DoD Joint Service Chemical/Biological Defense Program Committee Staff Procurement Backup Book FY 2002 Amended Budget Submission Procurement Defense-Wide **June 2001** # Table of Contents DoD Joint Service Chemical and Biological Defense Program FY 2002 Amended Budget Submission | TABLE OF CONTENTS | j | |---|-----| | CHEMICAL AND BIOLOGICAL DEFENSE PROGRAM OVERVIEW | iii | | CHEMICAL AND BIOLOGICAL DEFENSE PROGRAM PROCUREMENT SUMMARY | v | | P-1 EXHIBIT FOR CHEMICAL AND BIOLOGICAL DEFENSE PROGRAM | ix | | PCN 007T PROCUREMENT FYDP (\$\$/QTY) FY02 PB | X | | LINE #63 - INDIVIDUAL PROTECTION | 1 | | LINE #64 - DECONTAMINATION | 51 | | LINE #65 - JOINT BIO DEFENSE PROGRAM | 73 | | LINE #66 - COLLECTIVE PROTECTION | 111 | | LINE #67 - CONTAMINATION AVOIDANCE | 149 | ### Department of Defense Chemical/Biological Defense Program Overview ### FY 2002 Amended Budget Submission The DoD Chemical/Biological Defense (CBD) Program provides development and procurement of systems to enhance the ability of U.S. forces to deter and defend against chemical and biological (CB) agents during regional contingencies. The probability of U.S. forces encountering CB agents during worldwide conflicts remains high. An effective defense will reduce the probability of a nuclear, biological and chemical (NBC) attack and enable U.S. forces to survive, continue operations, and win. This program supports U.S. counterproliferation policy. The program continues to implement congressional direction to improve joint CB defense capabilities and reflects an integrated DoD jointly developed program. This year's program continues funding to support counterproliferation initiatives within the passive defense area. This funding enhances and accelerates high-payoff technologies for advanced CB defense systems. This budget submission also includes increased funding for research, development, and acquisition of CB defense systems/equipment and vaccines. Moreover, the Department continues to procure new CB defense equipment for our forces, due in large measure to the May 1997 Report of the Quadrennial Defense Review (QDR) recommendation to increase planned spending on counterproliferation by \$1 billion over the FY 1999-2003 program period, of which \$732 million was allocated to the DoD CBD program. The thrust of the CBD program is to deter the use of Weapons of Mass Destruction (WMD) with an integrated systems approach to force protection on the battlespace. The DoD CBD program invests in technologies to provide improved capabilities that have minimal adverse impact on our warfighting potential. Joint and Service unique programs support the framework of the three tenets of CB defense: Contamination Avoidance (detection) and NBC Battle Management (reconnaissance and warning of battlespace contamination to enable units to maneuver around them), Force Protection (individual, collective, and medical support), and Decontamination. Within the area of Contamination Avoidance and NBC Battle Management, sensors for joint task forces, mobile CB reconnaissance and systems capable of detecting multiple agents and characterizing new agents are being developed. Technological advances are being pursued in remote detection, miniaturization, lower detection limits, logistics supportability, and biological detection capability. Within the area of Force Protection, technology is funded to pursue improved mask systems that provide fully compatible vision capabilities, laser/ballistic protection as well as further reduction in logistic burdens. Protective clothing is being developed under a joint program, which will reduce the weight and heat stress burden of current equipment for all services. Medical research will provide improved prophylaxes, antidotes, treatments, vaccines, and medical casualty management systems. Lightweight CB protective shelters and collective protection technology advances are funded. Within the area of Decontamination, sensitive equipment decontamination systems are being developed. Technology is funded to address advances in improved decontamination approaches to clean-up exposed personnel and equipment for all Services so they can be returned to combat. All of these capabilities integrated together as a system-of-systems are essential to avoid contamination and to sustain operational tempo on an asymmetric battlefield. Moreover, sound joint doctrine and realistic training remain fundamental to our defense against chemical and biological weapons. In summary, the DoD CBD program remains committed to establishing the correct balance between the near-term requirement to deliver state-of-the-art equipment to the field, and the need to protect and replenish our long-term investment in technology. ### PROCUREMENT, DEFENSE-WIDE ### **Chemical/Biological Defense Program Summary** ### (\$ in Millions) FY 2000 Actual 379.927 FY 2001 Estimate 475.718 FY 2002 Estimate 348.709 # Purpose and Scope of Work These funds provide for a fully integrated and coordinated Nuclear, Biological, and Chemical (NBC) Defense procurement program within the Department of Defense (DoD) that meets the intent of Congress and provides the best NBC defense for our service members and our nation. Joint and Service unique programs support the framework of the three tenets of Chemical Biological (CB) defense: Contamination Avoidance (detection) and NBC Battle Management (reconnaissance and warning of battlespace contamination to enable units to maneuver around them), Force Protection (individual, collective, and medical support), and Decontamination. # **Justification of Funds** - Funding for this program was transferred from individual Service NBC defense procurement programs pursuant to Public Law 103-160, Title XVII. - NBC Contamination Avoidance/Battle Management Procurement of equipment to enhance U.S. capability to detect, collect samples, identify and provide warning of eminent weapons of mass destruction (WMD) threats on the battlespace. - FY02: Continues procurement of the Biological Integrated Detection System (BIDS), the Critical Reagents Program (CRP) to ensure the quality and availability of reagents critical to the successful development, test and operation of biological warfare detection systems, installation of the Improved Point Detection System (IPDS) on amphibious, combat and select combat support ships, and Coast Guard vessels. Also continues Low Rate of Initial Production (LRIP) of the Joint Biological Point Detection System (JBPDS) in preparation for transition to full rate production. Initiates procurement the Joint Service Lightweight Standoff Chemical Agent Detector (JSLSCAD), a chemical vapor detection system that will furnish 360-degree on-the-move coverage from ground, air, and sea-based platforms at distances of up to five kilometers. - FY02: Completion of the production of the Air/Base Port (Portal Shield) Advanced Concept Technology Demonstration (ACTD) program. - NBC Force Protection Procurement of Individual/Collective protection equipment and Vaccines troop equivalent doses to protect the soldier, sailor, airman, or marine allowing the personnel to operate in a contaminated CB environment. - FY02: Continues procurement of the Aircrew Eye/Respiratory Protection (AERP) modifications, individual protective gear for naval construction forces and naval shore activities, protective clothing to include the Joint Service Lightweight Integrated Suit Technology (JSLIST) protective ensembles, the CB respiratory system, the Chemical Biological Protective Shelter (CBPS) for Army medical units, the Collective Protection System backfit installation on three Navy amphibious ship classes (LHA, LHD, and LSD), and the Joint Collective Protection Equipment (JCPE) improvements to currently fielded systems. Continues the Biological Defense Vaccine program that protects U.S. forces with FDA approved vaccines to protect against current and emerging WMD threats, which could be deployed against maneuver units or stationary facilities in the theater of operations. Initiates production of Aircrew Eye/Respiratory Protection (AERP) and the Second Skin Mask (MCU-2/P) that protects the mask material from agent contamination. - FY02: Completion of production of the M45 Aircraft Protective Mask, the Chemical-Biological Protective Field Mask M40/M40A1, and the Collectively Protected Deployable Medical System (CP DEPMEDS). - NBC Decontamination Systems Procurement of a more transportable, less labor intensive, and more effective system for applying decontaminating solutions, removing gross contamination from vehicle and equipment surfaces, and maximizing the ability of units to remove contamination both on the move and during dedicated decontamination operations. - FY02: Continues procurement of the Modular Decontamination System (MDS) which provides high-pressure hot water, powered pumping, and scrubbing capability for application of decontamination agents, and the Sorbent Decontamination System (SDS) which provides a reactive Sorbent for immediate decontamination for equipment wipedown. Initiates the Joint Service Fixed Site Decontamination (JSFXD) that provides the warfighter with a family of environmentally friendly decontaminants and application systems to remove, neutralize, and eliminate NBC hazards posing threats to military operations. ### DEFENSE-WIDE FY 2002 PROCUREMENT PROGRAM APPROPRIATION: 0300D PROCURMENT, DEFENSE WIDE BUDGET ACTIVITY 03: CHEMICAL/BIOLOGICAL DEFENSE EXHIBIT P-1 DATE: JUNE 2001 | | | | MI | LLIONS OF DOLLAR | S | |-------------|------------------------------------|--|---------------|------------------|---------------| | | | ************************************** | FY 2000 | FY 2001 | FY 2002 | | LINE
NO. | ITEM NOMENCLATURE | IDENT
CODE | QUANTITY COST | QUANTITY COST | QUANTITY COST | | | | | | | | | CBDP | | | | | | | 63 | INDIVIDUAL PROTECTION -
GP1000 | | 124.8 | 120.6 | 114.3 | | 64 | DECONTAMINATION - PA1500 | | 12.3 | 6.7 | 15.2 | | 65 | JOINT BIO DEFENSE PROGRAM - MA0800 | | 106.3 | 143.7 | 155.9 | | 66 | COLLECTIVE PROTECTION - PA1600 | | 24.3 | 40.4 | 38.9 | | 67 | CONTAMINATION AVOIDANCE - GP2000 | | 112.3 | 164.4 | 24.3 | | | TOTAL CHEMICAL/BIOLOGICAL DEFENSE | | 379.9 | 475.7 | 348.7 | SCENARIO - FY02 AMENDED PB | PCN 007 - PROCUREMENT FYDE | (DOLLAR/QUANTITIES) | | | 15:36:16 | |----------------------------|---|---------------------------------------|--|--------------------| | | FY99 | FY00 | FY01 | FY02 | | | | | | | | | | | | | | 2) | | | | | | | 0 | 0 | 1,479 | 1,822 | | | | | | | | | 0 | 0 | 0 | 0 | | | U | 0 | 0 | 0 | | (JSGPM) | 0 | 2 | 0 | 0 | | | 0 | 0 | 0 | 0 | | | | | | | | | 0 | 0 | 0 | 0 | | | 0 | 0 | 0 | 0 | | | | | | | | | 659 | 0 | 2,745 | 2,962 | | | | | | | | | 575 | 3,369 | 5,406 | 2,328 | | | | | | | | | 0 | 0 | 0 | 0 | | | 0 | 0 | 0 | 0 | | | | | | | | | 680 | 2,428 | 0 | 0 | | ESS THAN \$5M | | | | | | | 0 | 0 | 2,979 | 0 | | (PATS) M41 | | | | | | | 5,300 | 7,254 | 0 | 0 | | | 896 | 1,268 | 0 | 0 | | | | | | | | | | | 1,000 | 457
0 | | E | PCN 007 - PROCUREMENT FYDE (JSGPM) LESS THAN \$5M (PATS) M41 | O O O O O O O O O O O O O O O O O O O | FY99 FY00 P) O O O O O O O O O O O O O O O O O | FY99 FY00 FY01 70 | Page: 1 143 0 1,492 0 15,819 104,554 13,412 100,394 M99601 MASK, CHEM-BIOLOGICAL PROTECTIVE FIELD:M40/M40A1 \$\$ Qty SCENARIO - FY02 AMENDED PB MODE - BLDOVR PCN 007 - PROCUREMENT FYDP (DOLLAR/QUANTITIES) | | FY99 | FY00 | FY01 | FY02 | |--|--------------------|--------------------|----------------|--------------------| | | | | | | | MA0400 PROTECTIVE CLOTHING | | | | | | \$\$ | 80,817 | 87,192 | 100,579 | 99,220 | | MA0480 SECOND SKIN, MASK MCU-2/P | | | | | | \$\$
Qty | 0
0 | 0
0 | 918
150 | 3,471
196,812 | | N00020 CB RESPIRATORY SYSTEM - AIRCREW | | | | | | \$\$
Qty | 7,286
1,180 | 7,297
1,234 | 3,991
687 | 3,924
666 | | [T] GP1000 INDIVIDUAL PROTECTION | | | | | | \$\$
Qty | 116,715
119,450 | 124,784
109,186 | 120,589
837 | 114,327
197,478 | | GP2000 CONTAMINATION AVOIDANCE | | | | | | B96801 RADIAC - POCKET AN/UDR - 13 | | | | | | \$\$
Qty | 3,241
3,768 | 2,859
3,161 | 3,050
3,069 | 2,013
1,000 | | G47101 JOINT WARNING & REPORTING NETWORK (JWARN) | | | | | | \$\$
Qty | 10,107
0 | 9,639
0 | 8,483
0 | 0 | | JA0001 JT SVC LASER ACTIVE STAND-OFF CM DET (JSWILD) | | | | | | \$\$
Qty | 0
0 | 0 | 0
0 | 0 | | JA0004 GUARD & RESERVE EQUIPMENT | | | | | | \$\$ | 14,557 | 8,647 | 2,146 | 0 | | JF0100 JOINT CHEM AGENT DETECTOR (JCAD) | | 0 | 0 | 0 | | \$\$
Qty | 0
0 | 0 | 0
0 | 0 | | JF0101 IN-LINE WATER CHEM/BIO DETECTOR | | | | | | \$\$
Qty | 0
0 | 0 | 0
0 | 0 | | JX0002 CA SYSTEM FIELDING SUPPORT/SPARES | | | | | | \$\$ | 1,060 | 1,093 | 0 | 0 | | M98801 AUTO CHEMICAL AGENT ALARM (ACADA), M22 | | | | | Page: 2 9-JUL-2001 15:36:17 SCENARIO - FY02 AMENDED PB MODE - BLDOVR PCN 007 - PROCUREMENT FYDP (DOLLAR/QUANTITIES) | | FY99 | FY00 | FY01 | FY02 | |--|------------------|--------------------|-------------------|-----------------| | \$\$
Qty | 29,437
3,594 | 41,445
4,890 | 69,434
8,562 | 595
0 | | MA0601 RECON SYSTEM, FOX NBC (NBCRS) MODS \$\$ | 25,873 | 25,591 | 57,808 | 6,356 | | MC0100 JT SVC LTWT NBC RECON SYS (JSLNBCRS) \$\$ Qty | 0 | 0
0 | 0 | 0 0 | | N00041 SHIPBOARD DETECTOR MODIFICATIONS \$\$ | 8,078 | 8,725 | 4,644 | 4,703 | | S02201 IMPROVED CHEMICAL AGENT MONITOR (ICAM) \$\$ Qty | 9,403
1,927 | 14,294
3,502 | 18,799
4,445 | 264
0 | | S10801 JS LTWT STANDOFF CW AGT DETECTOR (JSLSCAD) \$\$ Qty | 0 0 | 0 | 0 | 10,399
70 | | [T] GP2000 CONTAMINATION AVOIDANCE
\$\$
Qty | 101,756
9,289 | 112,293
11,553 | 164,364
16,076 | 24,330
1,070 | | MA0800 JOINT BIO DEFENSE PROGRAM | | | | | | JP0100 JOINT BIO POINT DETECTION SYSTEM (JBPDS) \$\$ Qty | 0 | 18,163
4 | 28,881
5 | 38,579
16 | | JPO210 CRITICAL REAGENTS PROGRAM (CRP) \$\$ | 1,735 | 2,399 | 2,293 | 1,926 | | JPO230 PORTAL SHIELD EQUIPMENT
\$\$
Qty | 14,564
70 | 4 ,751
0 | 26,315
97 | 3,892 | | JPO240 JOINT BIO POINT DETECTOR SYSTEM BLK 2 \$\$ Qty | 0 0 | 0 | 0 | 0 | | JPOXX1 JOINT BIOLOGICAL AGENT IDENTIFICATION AND DIAGNO \$\$ | 0 | 0 | 0 | 0 | 9-JUL-2001 15:36:17 SCENARIO - FY02 AMENDED PB 9-JUL-2001 MODE - BLDOVR PCN 007 - PROCUREMENT FYDP (DOLLAR/QUANTITIES) 15:36:17 | | FY99 | FY00 | FY01 | FY02 | |---|--------------|---------------|-----------------|------------------| | | | | | | | JX0005 DOD BIOLOGICAL VACCINE PROCUREMENT | 20, 010 | 66, 430 | F2 076 | FC 074 | | \$\$ | 20,818 | 66,430 | 52,876 | 56,074 | | M93001 BIO INTEGRATED DETECTOR SYSTEM (BIDS) \$\$ | 14,082 | 14,593 | 33,319 | 55,445 | | Qty | 21 | 20 | 0 | 0 | | [T] MA0800 JOINT BIO DEFENSE PROGRAM | | | | | | \$\$
Qty | 51,199
91 | 106,336
24 | 143,684
102 | 155,916
16 | | PA1500 DECONTAMINATION | | | | | | G47001 MODULAR DECON SYSTEM | | | | | | \$\$ | 5,950
64 | 7,520
71 | 2,429
0 | 5,032
27 | | Qty | 04 | 71 | Ü | 27 | | JDE401 JS MINI DECON SYSTEM \$\$ | 0 | 0 | 0 | 0 | | JN0010 JOINT SERVICE FIXED SITE DECON (JSFXD) | | | | | | \$\$ | 0 | 0 | 0 | 1,526 | | Qty | 0 | 0 | 0 | 54,424 | | JN0016 JOINT SERVICE SENSITIVE EQUIPMENT DECON \$\$ | 0 | 0 | 0 | 0 | | Qty | 0 | 0 | 0 | 0
0 | | JN0018 SORBENT DECON | | | | | | \$\$
Qty | 0 | 0 | 2,740
40,000 | 8,638
120,000 | | | Ÿ | Ū | 10,000 | 120,000 | | JX0003 DE SYSTEM FIELDING SUPPORT/SPARES \$\$ | 63 | 125 | 0 | 0 | | JX0054 DECONTAMINATION (DE) ITEMS LESS THAN \$5M | | | | | | \$\$ | 0 | 0 | 1,486 | 0 | | M67401 M17 LTWT DECON SYSTEM (LDS) | | | | | | \$\$
Qty | 4,815
100 | 4,612
100 | 0
0 | 0 | | [T] PA1500 DECONTAMINATION | | | | | | \$\$ | 10,828 | 12,257 | 6,655 | 15,196 | | Qty
 | 164 | 171 | 40,000 | 174,451 | Page: 4 | SCENARIO - FY02 AMENDED PB | | | | 9 – ਹ | JUL-2001 | |----------------------------|--|---------------|---------------|---------|---------------| | MODE - BLDOVR | PCN 007 - PROCUREMENT FYDP (DOLLAR/QUANTITIES) | | | 1 | 15:36:17 | | | | | | | | | | | TTTO 0 | TTTO 0 | TTT 0 1 | TTTO 0 | | | FY99 | FY00 | FY01 | FY02 | |--|--------------------|--------------------|-------------------|--------------------| | | | | | | | PA1600 COLLECTIVE PROTECTION | | | | | | JCP001 COLLECTIVELY PROTECTED DEPLOYABLE MEDICAL SYSTEM \$\$ Qty | 0
0 | 2,731 | 5,909
8 | 3,017 | | JF0102 TRANSPORTABLE COLLECTIVE PROT SYS \$\$ | 3,852 | 4,246 | 3,588 | 0 | | JN0014 COLLECTIVE PROT SYS AMPHIB BACKFIT \$\$ | 1,000 | 11,991 | 17,530 | 17,834 | | JN0017 JOINT COLLECTIVE PROT SYSTEMS & IMPROVEMENTS \$\$ | 0 | 1,186 | 1,043 | 2,395 | | JN0022 JT TRANSPORTABLE COLLECTIVE PROTECTION SHELTER \$\$ Qty | 0
0 | 0
0 | 0
0 | 0 | | JX0053 COLLECTIVE PROTECTION (CO) ITEMS LESS THAN \$5M \$\$ | 0 | 0 | 991 | 0 | | R12301 CB PROTECTIVE SHELTER (CBPS) \$\$ Qty | 16,311
37 | 4,103 | 11,365
22 | 15,694
32 | | [T] PA1600 COLLECTIVE PROTECTION
\$\$
Qty | 21,163
37 | 24,257
3 | 40,426 | 38,940
35 | | [GT]
\$\$
Qty | 301,661
129,031 | 379,927
120,937 | 475,718
57,045 | 348,709
373,050 | # Budget Line Item #63 INDIVIDUAL PROTECTION | | Exhibit P-40, Budget Item Justification Sheet | | | | | | | | | Date: June 2001 | | | | |-------------------------|--|---------|---------|---------|-------------|--|--|--|--|-----------------|--|--|--| | | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFENSE | | | | | P-1 Item Nomenclature (GP1000) INDIVIDUAL PROTECTION | | | | | | | | | Program Elements for Co | Program Elements for Code B Items: | | | Code: | Other Relat | Other Related Program Elements: | | | | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | | Proc Qty | | | | | | | | | | | | | | | Gross Cost | 217.8 | 116.7 | 124.8 | 120.6 | 114.3 | | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | | Net Proc (P-1) | 217.8 | 116.7 | 124.8 | 120.6 | 114.3 | | | | | | | | | | Initial Spares | | | | | | | | | | | | | | | Total Proc Cost | 217.8 | 116.7 | 124.8 | 120.6 | 114.3 | | | | | | | | | | Flyaway U/C | | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | DESCRIPTION: Program provides for protective masks, respiratory systems, and protective clothing. The M40A1/M42A2 masks, currently in production, are replacements for the aging masks in the field. The new masks accommodate a greater portion of the current Service population, thus reducing or eliminating the need for specially-fitted masks. In addition, the Universal Second Skins (USSs), an integral part of the M40/M42 Series Masks will provide liquid agent protection. USS supports the "Go-To-War" Chemical Defense Equipment program and is being procured for the Army and Marine Corps. Other significant improvements have been made in field of view, communication, drinking capability, and compatibility with other equipment. The Protective Assessment Test System (PATS) is used to assess the fit of a mask to the individual. Interim service unique procurements required for protection to Aircrews include: the Army's M45 Aircrew Protective Mask (ACPM), which provides protection against chemical and biological (CB) agents and is more
compatible with emerging optical and weapon sighting equipment; the Navy's CB Respiratory System, which fills an existing need for protection of Naval and Marine aircrews against CB agents; and the Air Force's Aircrew Eye/Respiratory Protect ion (AERP) equipment provides a chemically protective barrier which protects the entire head and neck regions (eyes, ears, and respiratory system) from vapor CB agents, both in flight and on the ground. Also, the MCU-2/P second skin will be a molded rubber faceblank that will fit over the MCU-2/P protective mask and is being procured for the Air Force. The second skin will cover all exposed rubber portions of the MCU-2/P facepiece and integrate Joint Service Lightweight Integrated Suit Technology (JSLIST) hood. In the area of protective clothing, the emphasis is on the JSLIST program, a Four-Service effort to procure and field a common chemical protective ensemble will replace all existing chemical biological suits in the Services' current inventories. JUSTIFICATION: Operational forces across the continuum of global, contingency, special operations/low intensity conflict, counternarcotics, and other high risk missions have an immediate need to survive and sustain operations in a CB threat environment. Individual protection is provided by means of masks, protective clothing, aircrew respiratory systems, and firefighters' and explosive ordnance disposal ensembles. The Joint NBC Defense program includes individual protection equipment that both improves current protection levels and reduces the physiological and logistical burden on the individual soldier, sailor, airman, or marine. The goal is to procure equipment which will allow for the individual to operate in a contaminated CB environment with minimal degradation in his/her performance. | | Exhibit P-40M, Bu | dget Item J | ustificatio | on Sheet | | | Date: | | Ju | ne 2001 | | |---|--|-------------|-------------|-----------|-----------------|----------------|----------|---------------|-----------|----------|--| | Appropriation/Budget Activ
PROCUREMENT | vity/Serial No:
DEFENSE-WIDE/3/CHEM-1 | BIO DEFENSE | | | P-1 It | em Nomenclatur | re
(C | GP1000) INDIV | IDUAL PRO | OTECTION | | | Program Elements for Code | | | | ode: Otho | er Related Prog | ram Elements: | | | | | | | Description | | Fiscal Year | rs | | | | | | | | | | OSIP NO. | Classification | PRIOR | FY 2000 | FY 2001 | FY 2002 | | | | | | | | Aircrew Eye/Respiratory Pr | | | | | | | | | | | | | NA | Mission Capability | 14.9 | 0.0 | 2.7 | 3.0 | | | | | | | | Totals | | 14.9 | 0.0 | 2.7 | 3.0 | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | _ | Activity/Serial i | | | e Item Nomenc
0) INDIVIDU | elature:
AL PROTECTI | ON | Weapon System Type: | | Date:
June 2001 | | |---|----|-----------|-------|-------------------|--------------|-------|------------------------------|-------------------------|-------|---------------------|--|--------------------|--| | Weapon System | ID | | FY 00 | | | FY 01 | | | FY 02 | | | | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | Aircrew Eye/Respiratory Protection (AERP)* AERP Aircraft Modifications | | | | | 1479
2745 | | | 1822
2962 | | | | | | | Navy Individual Protective Gear | | 3369 | | | 5406 | | | 2328 | | | | | | | Individual Protection Items Less Than \$5M
(IP Items <\$5M) | | | | | 2979 | | | | | | | | | | Protection Assessment Test System M41 | | 7254 | | | | | | | | | | | | | Aircraft Mask M45 | | 3832 | | | 1000 | | | 457 | | | | | | | Protective Field Mask M40 | | 13412 | | | 1492 | | | 143 | | | | | | | Protective Clothing | | 87192 | | | 100579 | | | 99220 | | | | | | | Second Skin Mask MCU-2/P | | | | | 918 | | | 3471 | | | | | | | CB Respiratory System -Aircrew | | 7297 | | | 3991 | | | 3924 | | | | | | | IP System Fielding Support/Spares * The FY01 funding for AERP is contained in the FY01 Omnibus Reprogramming request, and is from the congressional increase for C2A1 Canisters. | | 2428 | | | | | | | | | | | | | TOTAL | | 124784 | | | 120589 | | | 114327 | | | | | | | | Exhibit F | ?-40, Budget | t Item Justifi | ication Shee | :t | | Date: | | June 2001 | | | |---|------------------------------|--------------|----------------|------------------|---------------|---------------------------|-------------------|--------------|-------------|----------------|------| | Appropriation/Budget Activite PROCU | ty/Serial No
UREMENT DEFE | ENSE-WIDE/3/ | /CHEM-BIO DE | EFENSE | | P-1 Item Nomenclature (A) | F0015) AIRCREW | V EYE/RESPIF | RATORY PRO | T (AERP) | | | Program Elements for Code E | 3 Items: | | | Code: | Other Relate | ed Program Elements: | | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | | | | | | | | Proc Qty | | | | | | | | | | | | | Gross Cost | | | | 1.5 | 1.8 | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | | | | 1.5 | 1.8 | | | | | | | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | | | | 1.5 | 1.8 | | | | | | | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | DESCRIPTION: The Air (eyes, ears, and respirate assembly, blower unit. | cory system) fr | rom vapor ch | hemical agent | ts, both in flig | ght and on th | ne ground in a chemic | cal warfare envir | ronment. The | AERP consis | sts of a hood/ | mask | protection while improving fit, comfort, visibility, and survivability. JUSTIFICATION: USAF SON 004-85, Sustained Operations in a Chemical/Biological Environment, 19 Sep 1986. In critical chemical situations, the aircraft would fly without an adequately protected crew. FY02 will procure components of equipment, 808 hood/mask assemblies, 1,096 blower units, and 2,657 intercom units to fulfill USAF existing inventory requirements. NOTE: Quantities are not indicated because there are different inventory requirements for each specific component. Some components are not necessarily applicable to all aircraft. | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | Activity/Serial l | | | e Item Nomenc
5) AIRCREW I
AERP) | | TORY | Weapon Systo | ет Туре: | Date:
Jui | ne 2001 | |---|--------|-----------|-------|-------------------|-----------|-------|--|-------------------|---------------------|-------------------------|----------|--------------|---------| | Weapon System | ID | | FY 00 | | | FY 01 | | | FY 02 | | | | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | AERP EQUIPMENT 1. Hood/Masks 2. Blower Units 3. Intercom Units | A
A | | | | 1479 | 1869 | 0.791 | 639
780
403 | 808
1096
2657 | 0.791
0.712
0.152 | | | | | TOTAL | | | | | 1479 | | | 1822 | | | | | | | | Exhibit P-5a, Budget | Procurement Hi | story and Planning | | | | | Date: | June 2001 | | |---|-----------------------------------|--------------------------------|--------------------|---------------|----------------------|--------------------------|-----------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No
PROCUREMENT DEFE | :
NSE -WIDE/3/CHEM-BIO DEFENSE | Weapon System Ty | rpe: | | | Item Nomer
0015) AIRO | | ESPIRATOR | Y PROT (A | AERP) | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Hood/Masks | | | | | | | | | | | | FY 01 | TBS | C/FP | Brooks AFB, TX | Sep-01 | Mar-02 | 1869 | 791 | Yes | | | | FY 02 | TBS | C/FP | Brooks AFB, TX | Nov-01 | May-02 | 808 | 791 | Yes | | Aug-01 | | Blower Units | | | | | | | | | | | | FY 02 | TBS | C/FP | Brooks AFB, TX | Nov-01 | Jun-02 | 1096 | 712 | Yes | | Aug-01 | | Intercom Units | | | | | | | | | | | | FY 02 | TBS | C/FP | Brooks AFB, TX | Nov-01 | Jun-02 | 2657 | 152 | Yes | | Aug-01 | **REMARKS:** No support cost included. This is strictly a hardware component procurement. Quantities are different because all components are not necessarily applicable to all aircraft | | Exhibit P21, I | Produ | ection Sch | edule | . | | | P-1 | Item 1 | Nome
(AF | | | CRE' | W EY | E/RE | SPIRA | АТОЕ | RY PR | OT (| AER | P) | | D | ate: | | | J | une 2 | 001 | | | | |-----------|-----------------|-------------|------------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|-------------|--------------|-------------|---------------|-------------|--------|-------------|-------------|-------------|------|-------------|------------|-------------|-----|-------------|-------------|-------------
-------------|-------------|-------------|-------------|-------------|------------------| | | L'Ambit 1 21, 1 | loud | | cuur | _ | | | | | | | Fis | scal V | Zear 0 | 0 | | | | | | | | | Fi | scal ' | Year | 01 | ,cui 2 | | | ndar ` | Year | 00 | | | | | | | | | | ear (|)1 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | | | U | U | E | O
C
T | O | D
E
C | Α | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | 1. Hood | Macke | 1 | FY 01 | A | 1869 | | 1869 | | | Н | | | | | | - | | | - | | | - | | | | | | | | | A | 1869 | | 1. 11000/ | ividsks | 1 | 11 01 | Λ | 1009 | | 1009 | | | | | | | | | _ | | | | | | + | | | | | | | | | Α | 1009 | Ц | | _ | | | _ | | | _ | _ | - | 4 | _ | 4 | _ | + | 4 | | | | | | | | | | igwdown | | | | | | | | | | | | | | | | Н | _ | _ | _ | _ | _ | _ | _ | | | | | | | | | | | _ | | | | | | | | | | | | | | | | Н | _ | - | _ | _ | + | _ | + | + | | | | | | | | \vdash | | - | | | | | | | | | | | | | | | | | | _ | | | | | | 1 | Ш | _ | O
C
T | N
O
V | D
E
C | J
A
N | | M
A
R | | | J
U
N | J
U
L | A
U
G | | O
C
T | N 1
O V | D
E
C | | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | М | | | PR | ODUCTI | ION RATES | | | M | FR | | | | | | ADM | INLEA | D TII | ME | | M | FR | | TO | OTA | L | RI | EMAR | .KS | | | | | | F | | | | | | | REACHED | | | | | | | Pric | or 1 O | ct | Afte | er 1 Oc | t | | 1 Oc | | Aft | er 1 (| Эс | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 1 | | TIAL | | | | 0 | | | 1 | 4 | | 7 | 4 | | 8 | | | | | | | | | | 2 | TBS TBS | | 45
90 | | 225
500 | 450
500 | 0 | | 2 | | ORDE
TIAL | K | | | 0 | | | 1 | | | 7
8 | | | 8 | | | | | | | | | | 3 | TBS | | 200 | | 1200 | 1200 | 0 | 1 | _ | | ORDE | R | | | 0 | \dashv | | 1 | + | | 8 | + | | 9 | | | | | | | | | | | | | | | | | | | 3 | | TIAL | | | | 0 | | | 1 | | | 8 | | | 9 | REC | ORDE | R | | | 0 | | | 1 | | | 8 | | | 9 | TIAL | | | | | | | | _ | | | _ | ORDE | R | | | | | | | 4 | | | 4 | 1 | | | TIAL
ORDE | D | | | | \dashv | | | + | | | + | KEC | JKDE. | I. | Exhibit P21, | Produ | ection Sch | odule | | | | P-1 | Item 1 | Nomer
(AF(| nclatu
0015) | | CRE | W E | YE/R | ESPII | RATO | ORY | PROT | Γ(ΑΕ | RP) | | | Date | : | | | June | 2001 | | | |-----------|---------------|-------------|------------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|---------------|-----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------|--------|--------|--------|-------------|-------------|------------------| | | Exhibit 1 21, | Trout | iction Sch | eaure | = | | | | | (| 0010) | | | Year | | 2011 | | J111 | . RO | (| 1(1) | | | | Fiscal | Voo | | vane | 2001 | | | | | | | | | | | | | | | | 1.1 | scai | ı cai | | enda | - Vac | 02 | | | | | | • | | | | Year | 0.2 | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A | A
P | M
A | J
U | J
U | A
U
G | A
T
E
R | _ | | _ | | | | 1. Hood/ | Masks | 1 | FY 01 | Α | 1869 | | 1869 | | | | | | 225 | 294 | 225 | 225 | 225 | 225 | 225 | 225 | | | L | | | ┡ | | | | | | | 1. Hood/ | Masks | 1 | FY 02 | A | 808 | | 808 | | A | | | | | | 225 | 225 | 225 | 133 | | | | | H | | | t | | | | | | | 2. Blowe | | 2 | FY 02 | AF | 1096 | | 1096 | | A | | | | | | 223 | 400 | | 296 | | | | | | | | | | | | | | | 3. Interc | | 3 | FY 02 | A | 2657 | | 2657 | | A | | | | | | | 1000 | | 657 | | | | | Г | | | T | ┸ | | | _ | _ | - | + | | _ | - | + | ╆ | + | | ┢ | | _ | t | | | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | Α | | | | J
U
L | A
U
G | | | M | | | PR | ODUCT. | ION RATES | | | M | FR | | | | | | ADI | MINL | EAD 1 | ГІМЕ | | | MFR | | | TOTA | AL | F | REMA | RKS | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pı | rior 1 (| Oct | A | fter 1 | Oct | A | fter 1 | Oct | Α | After 1 | Oc | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 1 | 1 | INIT | | | | | 0 | | | 1 | | | 7 | | | 8 | | 4 | | | | | | | 1 | TBS | | 45 | | 225 | 450 | 0 | , | , | | RDEF | ₹ | | | 0 | | | 1 | | | 7 | | | 8 | | - | | | | | | | 3 | TBS TBS | | 90
200 | | 500
1200 | 500
1200 | 0 | 2 | 2 | INIT | RDEF | 2 | | | 0 | | | 1 | | | 8 | | | 9 | | 1 | | | | | | | J | | | 200 | | -200 | 1200 | J | 1 | 3 | INIT | | | | | 0 | | | 1 | | | 8 | | | 9 | | 1 | | | | | | | | | | | | | | | | | | RDEF | ₹ | | | 0 | | | 1 | | | 8 | | | 9 | | 1 | | | | | | | | | | | | | | | | | INIT | TIAL | REO | RDEF | ₹ | INIT | | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | REO | RDER | ₹ | Exhibit I | P-40, Budge | Item Justif | ication Shee | t | | | Date: | | June 2001 | | |-------------------------|-------------------------------------|--------------|-------------|--------------|-------------|-----------------|-----------|----------|------------|-----------|--| | Appropriation/Budget Ac | ctivity/Serial No
OCUREMENT DEFI | ENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nom | enclature | (JN0011) | AERP AIRCR | AFT MODS | | | Program Elements for Co | ode B Items: | | | Code: | Other Relat | ed Program Elen | nents: | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | | | | | | | | Proc Qty | | | | | | | | | | | | | Gross Cost | 1.4 | 0.7 | | 2.7 | 3.0 | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | 1.4 | 0.7 | | 2.7 | 3.0 | | | | | | | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | 1.4 | 0.7 | | 2.7 | 3.0 | | | | | | | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | **DESCRIPTION:** Aircrew Eye/Respiratory Protection (AERP) is a second generation chemical/biological oxygen mask designed to replace the current MBU-13 mask. The new mask will provide improved chemical/biological agent protection to all Air Force air crews in all chemical/biological theaters. The AERP is designed to improve visibility, fit, protection, and comfort. The AERP System is a combination of the individual protective equipment, which is worn by aircrew members. These aircrew members connect the AERP to aircraft interfaces - oxygen, communications, and electrical - for chemical/biological protection. This program modifies the aircraft's oxygen, communications, and electrical connections, to accept the AERP system. **JUSTIFICATION:** USAF SON 004-85, Sustained Operations in a Chemical/Biological Environment, 19 Sep 86. Aircrew Eye/Respiratory Protection (AERP) is required for an aircrew member to operate in a chemical/biological warfare environment. FY02 continues the AERP Mod program for the E-3, RC/TC-135 and B-2 aircraft. | Exhibit P-40C, Budget Item Justific | ation Shee | t | | Date: | June 2001 | |--|------------|---------------|-----------------------|--------------------|------------------| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | P-1 Item Nomenclature | (JN0011) AERP AIRC | RAFT MODS | | Program Elements for Code B Items:
0604384BP, Project IP5 | Code:
B | Other Related | Program
Elements: | | | | RDT&E Code B Item | | | | | | | The aircraft must be modified so as to allow each aircrew members separate modification kits that will allow the AERP system to into | | • | • • | | - | | RDT&E: FY99 and Prior - \$42.4M; FY00 - \$0.4M; FY01 - \$0.1 | M; FY02 - | \$0.1M | | | | | DEVELOPMENT/TEST STATUS AND MAJOR MILESTONE | , | | | | PROJECTED/ACTUAL | | E-3 modification kits and installations | | | | | FY99-FY03 | | RC/TC-135 modification kits and installations | | | | | FY99-FY03 | ### INDIVIDUAL MODIFICATION Date: June 2001 MODIFICATION TITLE: Aircrew Eye/Respiratory Protection MODELS OF SYSTEM AFFECTED: Multi-Aircraft ### DESCRIPTION/JUSTIFICATION: USAF SON 004-85, Sustained Operations in a Chemical/Biological Environment, 19 Sep 1986. Aircrew Eye/Respiratory Protection (AERP) is required for an aircrew member to operate in a chemical/biological warfare environment. The AERP System is a combination of the individual protective equipment, which is worn by aircrew members, and aircraft interfaces - oxygen, communications and electrical - to which the aircrew member connects the AERP for chemical/biological protection. This program modifies the aircraft's oxygen, communications, and electrical connections to accept the AERP system. ### DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: Milestone Planned Accomplished The AERP system is already fielded in the majority of Air Force aircraft. B-2 Engineering design to complete Sep 01 The design/installation of aircraft modifications is on going. RC/TC-135 Installations to complete Sep 02 # Installation Schedule: Inputs Outputs | Pr Yr | | FY | 2000 | | | | FY 2 | 2001 | | | FY 2 | 2002 | | | | | | |--------|---|----|------|---|---|---|------|------|---|---|------|------|---|--|--|--|--| | Totals | 1 | 2 | | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | | | | | 110 | | | | | | | 2 | 2 | 3 | 7 | 7 | 7 | 6 | | | | | | 110 | | | | | | | 2 | 2 | 3 | 7 | 7 | 7 | 6 | Inputs Outputs | METHOD OF IMPLEMENTATION: | Various | ADMINISTRAT | TVE LEADTIME: | 2 Months | PRODUCTION LEA | ADTIME: | 2 Months | |---------------------------|---------|-------------|---------------|----------|----------------|---------|----------| | Contract Dates: | FY 2000 | None | FY 2001 | 12/2001 | FY 2002 | 12/2002 | | | Delivery Date: | FY 2000 | None | FY 2001 | 01/2002 | FY 2002 | 01/2003 | | | | | | | | | | | INDIVI | DUAL N | 10DIFI | CATIO | N | | Date: | June 200 |)1 | | | |---|--------|---------|----------|-----------|----------|------|------|--------|--------|--------|-------|---|--|-------|----------|----|--|--| | MODIFICATION TITLE (Cont |): Aiı | crew Ey | e/Respir | atory Pro | otection | | | | | | | | | | | | | | | FINANCIAL PLAN: (\$ in Million | ons) | FY | 1999 | Prior | FY | 2000 | FY | 2001 | FY : | 2002 | | | | | | | | | | | | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | | | | | | | | | | | RDT&E PROCUREMENT | | 42.4 | | 0.4 | | 0.1 | | 0.1 | | | | | | | | | | | | Kit Quantity Installation Kits Installation Kits, Nonrecurring Equipment Equipment, Nonrecurring Engineering Change Orders Data Training Equipment Support Equipment Other Interim Contractor Support | 114 | 14.9 | | | 39 | 2.2 | | | | | | | | | | | | | | Installation of Hardware FY 1999 & Prior Eqpt Kits FY 2000 Eqpt Kits FY 2001 Eqpt Kits FY 2002 Eqpt Kits FY 2003 Eqpt Kits FY 2004 Eqpt Kits FY 2005 Eqpt Kits FY 2006 Eqpt Kits FY 2007 Eqpt Kits | 110 | | | | 3 | 0.2 | 27 | 3.0 | | | | | | | | | | | | Total Equip-Kits | 110 | | | | 7 | 0.5 | 27 | 3.0 | | | | | | | | | | | | Total Procurement Cost | | 14.9 | | | | 2.7 | | 3.0 | | | | | | | | | | | | | Exhibit I | 2-40, Budget | t Item Justifi | cation Shee | t | | | Date: | | June 2001 | | | |-------------------------|-------------------------------------|--------------|----------------|-------------|-------------|-----------------|--------|----------------|-------------|------------|--------|--| | Appropriation/Budget Ac | ctivity/Serial No
OCUREMENT DEFI | ENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nom | | N0013) NAVY II | NDIVIDUAL 1 | PROTECTIVE | E GEAR | | | Program Elements for Co | ode B Items: | | | Code: | Other Relat | ed Program Elen | nents: | | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 0.2 | 0.6 | 3.4 | 5.4 | 2.3 | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 0.2 | 0.6 | 3.4 | 5.4 | 2.3 | | | | | | | | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 0.2 | 0.6 | 3.4 | 5.4 | 2.3 | | | | | | | | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | DESCRIPTION: This program continues the initial outfitting of Naval Construction Forces and Naval Shore Activities with protective equipment to counter the effects of chemical/biological (CB) warfare during deployments to high threat theaters. From 1992 to 1997 the Navy Operation & Maintenance (O&M) budget included the funds to procure these initial outfitting items for Naval Facilities Engineering Command (NAVFAC) activities. In 1996, an Integrated Product Team refined the definition of what items should be centrally procured and funded through the CB Defense (CBD) program. The NAVFAC initial outfitting requirements met this definition and the FY98 through FY03 funds were transferred from the Navy budget into the Joint CBD budget. The Joint Services Materiel Group has reviewed and confirmed this requirement each year since the transition. This program is conducted in accordance with DoD Financial Management Regulation Volume 2A, Chapter 1, Section 010201 (Criteria for Determining Expense and Investment Costs). JUSTIFICATION: Operational Navy Instruction 3400.10F requires that U.S. Navy units maintain the ability to sustain operations in areas threatened or contaminated by Chemical/Biological/Radiological (CBR) materials, consistent with changing global defense priorities and strategies. Without adequate CBR protective equipment, personnel will not be able to maintain the capability to survive a tactical CB attack or execute approved operational plans. FY02 funds procure 32 Decontamination Apparatus (M-17), 1235 Decontamination Kits (M295), and individual protective equipment for Naval Construction Force Support Units, Naval Construction Regiments, and Naval Base Commands. | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | _ | Activity/Serial I | | (JN0013 | e Item Nomenc
3) NAVY INDI
CTIVE GEAR | IVIDUAL | | Weapon Systo | ет Туре: | Date:
Jui | ne 2001 | |---|----|-----------|------------------------------|-------------------|-----------|---------|---|-----------|-------|--------------|----------|--------------|---------| | Weapon System | ID | | FY 00 otalCost Oty UnitCost | | | FY 01 | | | FY 02 | | | | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | Individual Protective Equipment (coveralls, boots, footwear covers, gloves, glove inserts, canteens and canteen covers) | | 1244 | | | 1267 | | | 190 | | | | | | | Detection (M9 Paper, M8 Paper, DT-60 Dosimeter) | | 440 | | | 147 | | | 8 | | | | | | | Decontamination (M291 Skin Decontaminating
Kit, M295 Decontamination Kit, M17
Lightweight Decontamination System) | | 1240 | | | 3140 | | | 1848 | | | | | | | Medical (Atropine injector, Pralidox injector, Diazepam injector, Pyridostigmine tablet) | | 207 | | | 638 | | | 57 | | | | | | | 5. System Fielding Support | | 238 | | | 214 | | | 225 | TOTAL | | 3369 | | | 5406 | | | 2328 | | | | | | | | Exhibit P | t Item Justifi | | | Date: June 2001 | | | | | | | | |---|--|----------------|------------------------------|---------|-----------------|--|--|--|--|--|--|--| | Appropriation/Budget Activite PROCU | P-1 Item Nomenclature (JX0055) INDIVIDUAL PROTECTION (IP) ITEMS LESS THAN \$5M | | | | | | | | | | | | | Program Elements for Code B | Code: | Other Relate | er Related Program Elements: | | | | | | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | Proc Qty | | | | | | | | | | | | | | Gross Cost | | | | 3.0 | | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | | | | 3.0 | | | | | | | | | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | | | 3.0 | | | | | | | | | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | DESCRIPTION: This is a roll-up line which contains different individual protective equipment for which the annual procurement is less than \$5 million each. The Marine Expeditionary Unit (MEU) Enhanced Nuclear, Biological, and Chemical (E-NBC) capability set will be procured
under this funding line. This equipment will allow for | | | | | | | | | | | | | increased NBC detection and identification capabilities and increased NBC force protection to warfighters. | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | Appropriation/Budget Activity/Serial No. PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFENSE | | | | P-1 Line Item Nomenclature:
(JX0055) INDIVIDUAL PROTECTION (IP)
ITEMS LESS THAN \$5M | | | | Weapon System Type: | | Date:
June 2001 | | |---|----|--|------|----------|-----------|--|----------|-----------|------|---------------------|--|--------------------|--| | Weapon System ID | | FY 00 | | | FY 01 | | | FY 02 | | | | | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | 1. MEU Enhancement Kits | Α | | | | 2979 | 6 | 496.500 | TOTAL | | | | | 2979 | | | | | | | | | | | Exhibit I | P-40, Budget | t Item Justifi | cation Shee | et | | | Date: | | June 2001 | | | |-------------------------|-----------------------------------|--------------|----------------|-------------|-------------|-----------------|--------|--------------|------------|------------|-------------|----| | Appropriation/Budget Ac | tivity/Serial No
OCUREMENT DEF | ENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nom | | PROTECTION A | SSESSMENT. | TEST SYSTE | EM (PATS) M | 41 | | Program Elements for Co | de B Items: | | | Code: | Other Relat | ed Program Elen | nents: | | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | Proc Qty | 3360 | 896 | 1268 | · | | | | | | | | | | Gross Cost | 19.2 | 5.3 | 7.3 | | | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 19.2 | 5.3 | 7.3 | | | | | | | | | | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 19.2 | 5.3 | 7.3 | | | | | | | | | | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | **DESCRIPTION:** The M41 Protection Assessment Test System (PATS) is a non-developmental item, which consists of a small portable instrument, designed to provide the soldier with a simple and accurate means of validating the facepiece fit of their protective mask. The PATS insures that soldiers are wearing properly sized and operational masks. The PATS, approximately 200 cubic inches in size and 4 pounds in weight, is based on a miniature condensation nucleus counter (CNC). The CNC operates by continuously sampling and counting individual particles that occur naturally in the surrounding air. The PATS measures the concentration of these particles both inside and outside the mask and from these values calculates a fit factor (FF). The FF is a measure of the quality of the faceseal. | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | Activity/Serial l
ISE-WIDE/3/CH | | (M9580 | e Item Nomenc
1) PROTECTION
YSTEM (PAT | ON ASSESSM | ENT | Weapon Syste | ет Туре: | Date:
Jui | ne 2001 | |---|----|-----------|-------|------------------------------------|-----------|--------|--|------------|-------|--------------|----------|--------------|---------| | Weapon System | ID | | FY 00 | | | FY 01 | | | FY 02 | | | | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | 1. PATS | A | 7038 | 1268 | 5.550 | | | | | | | | | | | 2. Engineering Support (Gov't) | | 216 | TOTAL | | 7254 | | | | | | | | | | | | | | Exhibit P-5a, Budget Pı | rocurement His | tory and Planning | | | | | Date: | June 2001 | | |--|-------------------------|--------------------------------|-----------------------|---------------|----------------------|------------------------|-----------------------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CF | IEM-BIO DEFENSE | Weapon System Type | : | | P-1 Line I
(M9580 | tem Nomen
1) PROTEC | clature:
TION ASSES
M | SSMENT TES
41 | T SYSTEM | (PATS) | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | PATS
FY 00 | TSI Inc., St. Paul, MN | Option** | IMMC, Rock Island, IL | Jan-00 | Apr-00 | 1268 | 5550 | Yes | | | | REMARKS: **Option to FY98 Contract | Exhibit P21, 1 | Produ | iction Sch | edula | a | | | P-1 | | | nclatu
PROT | | ΓΙΟΝ | ASS | ESSN | /IENT | TES | T SY | STEN | И (РА | TS) N | M41 | | Date: | | | | June 2 | 2001 | | | | |--------------|------------------------|-------------|----------------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|-------------|----------------|------------------| | | 2 | | | | | | | | | | | Fi | scal Y | Year | 00 | | | | | | | | | F | iscal | Year | 01 | Cal | enda | r Yea | r 00 | | | | | | | (| Calen | dar Y | Year (|)1 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | | A
T
E
R | | DATE | | | EV 00 | ۸ | 471 | 112 | 250 | 7.5 | 75 | 75 | | 15 | 7.5 | 43 | PATS
PATS | | 1 | FY 99
FY 99 | A
AF | 471
425 | 113
292 | 358
133 | 75 | 75 | 75 | | 15
58 | 75 | 43 | TAIS | | 1 | 11 99 | Al | 423 | 292 | 155 | | | | 13 | 56 | PATS | | 1 | FY 00 | A | 1088 | | 1088 | | | | Α | | | 35 | 80 | 80 | 80 | 80 | 80 | 80 | 80 | 80 | 77 | 77 | 77 | 77 | 65 | 10 | 15 | 15 | | | | PATS | | 1 | FY 00 | N | 180 | | 180 | | | | Α | | | | | | | | | | | | 3 | 3 | 3 | 3 | 15 | 60 | 55 | 38 | O
C
T | N
O
V | D
E
C | Α | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | М | | | PR | ODUCT: | ION RATES | | | M | FR | | | | | | ADN | MINLI | EAD T | IME | | | MFR | | | ТОТА | L | RI | EMAF | RKS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pr | ior 1 (| Oct | Af | ter 1 (| Oct | Af | ter 1 (| Oct | A | fter 1 | Oc | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 1 | INI | | | | | 2 | | | 9 | | | 4 | | | 13 | | | | | | | | | | 1 | TSI Inc., St. Paul, MN | | 50 | | 115 | 150 | 3 | | | | ORDER | ₹ | | | 2 | | | 3 | | | 4 | | | 7 | INIT | FIAL
ORDER | , | | | | | | | | | | | | | | ı | | | | | | | | | | | | | | | | | | | TIAL | ` | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | 1 | | | ORDER | ₹ | INIT | ΓΙΑL | REC | ORDER | ≀ | INIT | REC | ORDER | ₹ | Exhibit I | P-40, Budget | t Item Justifi | cation Shee | t | | | Date: | | June 2001 | | |-------------------------|------------------------------------|--------------|----------------|-------------|-------------|-----------------|-----------|----------|------------|-----------|--| |
Appropriation/Budget Ac | ctivity/Serial No
OCUREMENT DEF | ENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome | enclature | (M99501) | MASK, AIRO | CRAFT M45 | | | Program Elements for Co | ode B Items: | | | Code: | Other Relat | ed Program Elem | ents: | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | | | | | | | | Proc Qty | 22811 | 12820 | 6290 | | | | | | | | | | Gross Cost | 13.5 | 5.6 | 3.8 | 1.0 | 0.5 | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | 13.5 | 5.6 | 3.8 | 1.0 | 0.5 | | | | | | | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | 13.5 | 5.6 | 3.8 | 1.0 | 0.5 | | | | | | | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | **DESCRIPTION:** The M45 Aircrew Protective Mask (ACPM) replaces the currently fielded M49 and M24 aircraft masks for all Army aviation applications, except the AH-64 (Apache). The ACPM consists of a facepiece, hose assembly, second skin (removable overcover), filter canister, laser and ballistic eye lens covers, vision corrective eye lens, and carrier. The M45 addresses limitations of previous aircraft masks such as a high unit cost and requirements for a separate air motor/blower system. Improvements over previous aircraft masks include protection and defogging of lenses without the use of an air motor/blower, reduced weight and bulk, reduced logistics and support costs, and improved sizing and fitting. The ACPM will be the principal CB protective equipment for both pilots and aircrew. The M45 is also used to provide hard-to-fit soldiers, sailors, marines, and airmen who cannot be fit with standard issue masks. JUSTIFICATION: The FY02 procurement supports the hard-to-fit requirement and continues the fielding of the M45 Aircrew and M48 Apache masks. The M45 mask provides the aviation community with a CB protective mask which provides easy compatibility with existing and emerging aviation weapon sighting and optical equipment. The M45 mask eliminates the use of a separate, battery operated motor and blower and is fully compatible with helicopter systems. The M45 mask radically improves safety of flight and provides compatibility with night vision goggles and weapon sighting systems, thereby increasing the safety, effectiveness, and comfort of the aircrew (ORD, CARDS #1273, approved 13 Sep 93). | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | _ | Activity/Serial l | | | e Item Nomenc
11) MASK, AIF | | | Weapon Syste | ет Туре: | Date:
Jui | ne 2001 | |---|----|------------------|----------------------|-------------------------|-----------|-------|--------------------------------|-----------|-------|--------------|----------|--------------|---------| | Weapon System | ID | | FY 00 | | | FY 01 | | | FY 02 | | | | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | Hardware C2A1 Canister Mask M45 Land Warrior Carrier Assembly Land Warrior | A | 82
1767
94 | 6290
6290
6290 | 0.013
0.281
0.015 | | | | | | | | | | | Waterproof Bag 2. Engineering Changes | | 13
132 | 6290 | 0.002 | | | | | | | | | | | 3. Leak Test - 100% of Productiona. Governmentb. Contractor | | 275
155 | | | | | | | | | | | | | 4. Quality Control (Gov't) | | 488 | | | | | | | | | | | | | 5. Engineering Support (Gov't) | | 475 | | | | | | | | | | | | | System Fielding Support (Total Package
Fielding, First Destination Transportation &
New Equipment Training) | | 351 | | | 368 | | | 457 | | | | | | | Engineering Study (Low heat hoods for Special
Operations Command) | | | | | 632 | TOTAL | | 3832 | | | 1000 | | | 457 | | | | | | | | Exhibit P-5a, Budget | Procurement His | story and Planning | | | | | Date: | June 2001 | | |---|---------------------------------------|--------------------------------|--------------------|---------------|----------------------|-------------------|-----------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE -WI | DE/3/CHEM-BIO DEFENSE | Weapon System Тур | oe: | | P-1 Line l | Item Nomer
(M9 | | , AIRCRAFT | M45 | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | C2A1 Canister | | | | | | | | | | | | FY 00 | Pine Bluff Arsenal, Pine
Bluff, AR | C/FFP | SBCCOM APG, MD | Nov-99 | Mar-00 | 6290 | 13 | Yes | | | | Mask M45 Land Warrior | | | | | | | | | | | | FY 00 | Pine Bluff Arsenal, Pine Bluff, AR | C/FFP | SBCCOM APG, MD | Jan-01 | Aug-01 | 6290 | 281 | Yes | | | | Carrier Assembly Land Warrior | | | | | | | | | | | | FY 00 | Pine Bluff Arsenal, Pine Bluff, AR | C/FFP | SBCCOM APG, MD | Nov-99 | Feb-00 | 6290 | 15 | Yes | | | | Waterproof Bag | | | | | | | | | | | | FY 00 | Pine Bluff Arsenal, Pine
Bluff, AR | C/FFP | SBCCOM APG, MD | Nov-00 | Feb-01 | 6290 | 2 | Yes | ## REMARKS: - 1. This program was originally procured through an 8(a) set -aside. - 2. Additional quantities will be produced at Pine Bluff Arsenal, Pine Bluff, AR beginning August 2001. - 3. The C2A1 Canister, Carrier Assembly Land Warrior, and Waterproof Bag are supplied as GFM to Pine Bluff Arsenal on a one-for-one basis with the M45 Mask. The canisters, assemblies, and bags are delivered in advance of Pine Bluff Arsenal's requirements to support the Aircraft M45 Mask production. | | Exhibit P21 | Drodi | ection Sch | odule | 0 | | | P-1 | Item N | Nomer | nclatu | | 9950 | 1) M. | ASK, | AIRO | "R A F | T M4 | .5 | | | |] | Date: | | | 1 | June 2 | 001 | | | | |---------|------------------------------------|----------------|----------------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------|-------------|-------------|-------------|-------------------|-------------|--------------------|-------------|------------------| | | EXHIDIT F 21 | , Frout | iction Sch | eaure | e | | | | | | | | | Year | | 711100 | O142 11 | 1 141 | 5 | | | | | E | icael | Year | | une 2 | 001 | | | | | | | | | | | | | | | | | r I; | scar i | ı eai | | enda | V | - 00 | | | | | | г | | | | Zear 0 | 11 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | | S
E
P | A
T
E
R | | N. 136 | 15 | | EWOO | | 20.62 | | 20.62 | Mask M | | 1 | FY 99 | A | 3062 | | 3062 | | Α | | | | 255 | 255 | 255 | 255 | 255 | 255 | 255 | 255 | 255 | 255 | 255 | 257 | | | | | | | | | | Mask M | | 2 | FY 99
FY 99 | A | 7500
2258 | | 7500 | | | | | | | | | | | | | | | | A | | | | | | | 300 | 400 | 6800 | | Mask M2 | 45 Land Warrior | 2 | F 1 99 | A | 2258 | | 2258 | | | | | | | | | | | | | | | | A | | | | | | | 100 | 100 | 2058 | | Mask M | 45 Land Warrior | 2 | FY 00 | Α | 6290 | | 6290 | | | | | | | | | | | | | | | | Α | | | | | | | 100 | 100 | 6090 | | | | \blacksquare | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCT: | ION RATES | S | | M | FR | | | | | | ADN | MINLI | EAD T | IME | | | MFR | | | ТОТА | L | RI | EMAR | KS | | | | | | F
R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | REACHED
D+ | Nur | | INIT | ΓIAL | | | Pr | ior 1 (| Oct | Af | ter 1 (| Oct | Af | ter 1 (| Oct | A | fter 1
18 | Oc | Jan | 99. C | Campbe | ell has | deliver | ed ap | - | | 1 | Campbell Plastics, Corona, CA | | 400 | | 2500 | 6000 | 0 | | | REO | RDER | 1 | | | 2 | | | 4 | | | 8 | | | 12 | | | | | | i Dec 0
roxima | | e expec
,535 | | 2 | Pine Bluff Arsenal, Pine Bluff, AR | | 400 | | 2500 | 6000 | 0 | - 2 | 2 | INIT | ΓIAL | | | | 5 | | | 3 | | | 8 | | | 11 | | ma | sks in | Februa | ry 01. | All fur
luced a | ture | | | | | | | | | | | | | REO | RDER | : | | | 2 | | | 1 | | | 4 | | | 5 | | _ | enal. | wiii D | c prod | iuceu a | rine | ווווים | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | | | onal F
enal pr | | inding | suppo | rt Pine | | | | | | | | | | | | | ORDER | : | | | | | | | | | | | | | | |
 P* | | | | | | | | | | | | | | | | INIT | ΓΙΑL
ORDER | | | | | | | | | | | | - | | | 1 | | | | | | | | | | | | | | | | | | INIT | | • | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | Exhibit P21 | Drodu | uation Sab | odul | n. | | | P-1 | Item 1 | Nome | nclati | | 9950 |)1) M. | ASK | AIR | CRAI | FT M | 15 | | | | | Date | : | | | June | 2001 | | | | |---------|------------------------------------|-------------|------------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|-------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------|--------|-------------------|---------|--------|---------------------|-------|------------------| | | EXHIDIT F 21 | i, Frouu | iction Sch | eaure | e | | | | | | | | | Year | | 71110 | CIG II | 1 141 | 15 | | | | | F | iscal | Voq | | June | 2001 | | | | | | | | | | | | | | | | | | scui . | rear | | enda | r Yea | ır 02 | | | | | | - | | | ndar | Year | 03 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A | A
P | M
A | J
U | J
U | | | A
T
E
R | | Mask M4 | 15 | 2 | FY 99 | A | 7500 | 700 | 6800 | 400 | 711 | 711 | 711 | 711 | 711 | 711 | 711 | 711 | 712 | | | | | | | | | ٠ | + | | ╁ | | | | | | 5 Land Warrior | 2 | FY 99 | A | 2258 | 200 | 2058 | | 200 | 195 | 195 | 195 | 195 | 195 | 195 | 294 | 294 | Mask M4 | 5 Land Warrior | 2 | FY 00 | A | 6290 | 200 | 6090 | 100 | 200 | 643 | 643 | 743 | 743 | 743 | 743 | 743 | 789 | | | | | | | | | ╀ | | | ╀ | | | | | | | | | | | | | | | | Н | | | | | | | | | | | | | | | ┢ | + | | ╁ | t | | T | t | _ | L | | | 1 | ┢ | | | ╁ | t | | | t | _ | | _ | ╇ | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | Α | P | | U | U | U | Е | | | M | | | PR | ODUCT | ION RATES | | | М | FR | | | | | | ADI | MINL | EAD 1 | ГІМЕ | | | MFR | | | TOTA | AL | F | REMA | RKS | | | | | | F
R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | REACHED
D+ | | nber
1 | INI | TIAI | | | Pr | rior 1 (| Oct | A | fter 1 (| Oct | A | fter 1 | Oct | A | fter 1 | | | | | | nask de
is deliv | | s began
prox | | к
1 | Campbell Plastics, Corona, CA | | 400 | | 2500 | 6000 | 0 | | 1 | | ORDE | R | | | 2 | | | 4 | | | 8 | | | 12 | | | | | | gh Dec
proxim | | e expec | | 2 | Pine Bluff Arsenal, Pine Bluff, AR | | 400 | | 2500 | 6000 | 0 | : | 2 | INI | TIAL | | | | 5 | | | 3 | | | 8 | | | 11 | | m | asks ir | ı Febri | ary 0 | I. All foduced | uture | | | | | | | | | | | | | | ORDE | R | | | 2 | | | 1 | | | 4 | | | 5 | | Ā | rsenal | | - | | | | | | | | | | | | | | | | TIAL
ORDE | R | | | | | | | | | | | | | | | . Addi
luff Aı | | | | suppo | rt Pine | | | | | | | | | | | | | TIAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REC | ORDE | R | TIAL | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | REC | ORDE | R | Exhibit I | P-40, Budge | t Item Justifi | cation Shee | t | | | Date: | | June 2001 | | | |-------------------------|-------------------------------------|--------------|----------------|-------------|-------------|----------------------|-------|----------------|------------|------------|-------------|------| | Appropriation/Budget Ac | ctivity/Serial No
OCUREMENT DEFI | ENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome
(M9 | | ASK, CHEM -BIO | LOGICAL PR | OTECTIVE F | FIELD:M40/M | 40A1 | | Program Elements for Co | ode B Items: | | | Code: | Other Relat | ed Program Elem | ents: | | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | Proc Qty | 85300 | 104554 | 100394 | | | | | | | | | | | Gross Cost | 12.4 | 15.8 | 13.4 | 1.5 | 0.1 | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 12.4 | 15.8 | 13.4 | 1.5 | 0.1 | | | | | | | | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 12.4 | 15.8 | 13.4 | 1.5 | 0.1 | | | | | | | | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | **DESCRIPTION:** The M40A1 mask is designed to protect the face, eyes, and respiratory tract against field concentrations of chemical and biological agents. This mask is issued to soldiers and marines and has a form-fitting facepiece with rigid binocular lenses attached to the facepiece. The canister is the air-filtering medium for the mask and is mounted on the facepiece either on the left or right side, as desired by the wearer. A front voicemitter is used for face-to-face communication and a side voicemitter used for communications with telephone and radio handsets. The M40A1 mask replaces the M17 and M9A1 series masks. A Pre-planned Product Improvement was incorporated in FY93 to upgrade the M40 mask to the M40A1 configuration. The M40A1 mask provides a significant improvement over the aging M17 and M9 series currently deployed. The new design accommodates a greater portion of the current soldier population, thus reducing or eliminating the need for hard-to-fit masks. Significant improvements in field of view, ability to communicate, drinking capability, and compatibility with other Army equipment are features of the new design. The M40A1 mask incorporates a quick-doff hood that allows doffing the hooc without removing the mask. The M40 and M40A1 masks were designed to be compatible with and use NATO canisters. The externally mounted NATO interchangeable canister reduces time required to change filtration systems and allows the use of other countries' canisters, improving battlefield availability. Remanuf acturing efforts, conducted in a government facility at a significant cost savings, are upgrading all unissued M42 and M42A1 masks to the M42A2 configuration. Program also supports initial issue of the Universal Second Skin (USS) for the Army and United States Marine Corps (USMC). USS is an integral part of the M40/M42 Series Masks, providing optimum liquid agent protection for the mask and supports the "Go-To-War" Chemical Defense Equipment (CDE) program. **JUSTIFICATION:** FY02 funding is for fielding support. The expedited replacement of aging masks in accordance with the Joint Service Integration Group (JSIG), Joint Operational Requirements Document (JORD) 30 Sep 98, is a necessity to maintain and improve the required state of combat readiness. | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | _ | Activity/Serial l | | (M9960 | e Item Nomenc
1) MASK, CHI
CTIVE FIELD | EM-BIOLOGI | CAL | Weapon Systo | ет Туре: | Date:
Jui | ne 2001 | |---|----|----------------------------|-----------------|-------------------|-----------|--------|--|------------|-------|--------------|----------|--------------|---------| | Weapon System | ID | | FY 00 | | | FY 01 | | | FY 02 | | | | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | M40A1 Protective Field Mask C2A1 Canister Engineering Support Cost Bearing ECPs | A | 6457
1205
933
600 | 80535
100394 | 0.080
0.012 | 286 | | | | | | | | | | 2. Universal Second Skin (Army/USMC) | A | 1400 | 140000 | 0.010 | 900 | 90000 | 0.010 | | | | | | | | 3. Replating/Maintenance of tooling | | 200 | | | 165 | | | | | | | | | | M40A1 Protective Field Mask (Extended Option) | A | 738 | 8559 | 0.086 | | | | | | | | | | | 5. M40A1 Protective Field Mask (New Contract)
Engineering Support | A | 1559
320 | 11300 | 0.138 | | | | | | | | | | | System Fielding Support (Total Package Fielding, First Destination Transportation & New Equipment Training) | | | | | 141 | | | 143 | | | | | | | TOTAL | | 13412 | | | 1492 | | | 143 | | | | | | | | Exhibit P-5a, Budget P | rocurement His | tory and Planning | | | | | Date: | June 2001 | | |--|--|--------------------------------|---------------------------------|---------------|----------------------|-------------------------|-----------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/C | HEM-BIO DEFENSE | Weapon System Typ | e: | | | Item Nomer
99601) MA | SK, CHEM-E |
BIOLOGICAL
40/M40A1 | PROTECT | IVE | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | M40A1 Protective Field Mask
FY 00 | ILC, Dover, DE | C/FP-5(5) | SBCCOM IMMC, Rock
Island, IL | Jan-00 | Oct-00 | 80535 | 80 | Yes | | | | C2A1 Canister
FY 00 | 3M Canada, Brockville,
Ontario, Canada | C/FP | SBCCOM IMMC, Rock
Island, IL | Aug-00 | Sep-00 | 100394 | 12 | Yes | | | | Universal Second Skin (Army/USMC) FY 00 | American Technologies
Corporation, Baltimore,
MD | SS/FP | SBCCOM IMMC, Rock
Island, IL | Aug-00 | Sep-00 | 140000 | 10 | Yes | | | ## REMARKS: - 1. The C2A1 Canister is supplied as GFM to ILC Dover, Inc. on a one-for-one basis with the M40A1 Mask. The canisters are delivered in advance of ILC Dover, Inc.'s requirements to support the M40A1 Mask production. - 2. The Universal Second Skin (USS) with the quick-doff hood is replacing the old design for the one-piece hood. The USS is compatible with the quick-doff hood and the JSLIST and Saratoga overgaments. | | Exhibit P-5a, Budget P | rocurement His | tory and Planning | | | | | Date: | June 2001 | | |---|--|--------------------------------|---------------------------------|---------------|----------------------|-------------------------|-----------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CF | IEM-BIO DEFENSE | Weapon System Type | e: | | | item Nomer
99601) MA | | IOLOGICAL
40/M40A1 | PROTECT | IVE | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Universal Second Skin (Army/USMC) (cont) FY 01 | American Technologies
Corporation, Baltimore,
MD | SS/FP | SBCCOM IMMC, Rock
Island, IL | Jan-01 | Jun-01 | 90000 | 10 | Yes | | | | M40A1 Protective Field Mask (Extended
Option)
FY 00 | ILC, Dover, DE | C/FP-5(5) | SBCCOM IMMC, Rock
Island, IL | Sep-00 | Dec-00 | 8559 | 86 | Yes | | | | M40A1 Protective Field Mask (New Contract) FY 00 | TBS | C/FP | SBCCOM IMMC, Rock
Island, IL | Mar-01 | Feb-02 | 11300 | 138 | Yes | ## REMARKS: - 1. The C2A1 Canister is supplied as GFM to ILC Dover, Inc. on a one-for-one basis with the M40A1 Mask. The canisters are delivered in advance of ILC Dover, Inc.'s requirements to support the M40A1 Mask production. - 2. The Universal Second Skin (USS) with the quick-doff hood is replacing the old design for the one-piece hood. The USS is compatible with the quick-doff hood and the JSLIST and Saratoga overgaments. | | Exhibit P21, P | Dnodu | ection Cab | odule | | | | | | Nomer | | | M-BI | OI O | GICA | I PR | OTF | CTIV | E FI | FLD: | M40/ | /M40 | | Date | : | | | une 20 | 001 | | | | |-----------|--|-------------|----------------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------------|-------------|-------------|--------------------|-------------|------------------| | | Exhibit F21, F | roau | iction Sch | eaure | = | | | (1) | 19900 | ,1) 1111 | nort, | | | ear 0 | | LLI | OIL | CIIV | LII | LLD. | 111-10/ | 111-102 | | F | `iscal | Vear | | une 2 | 001 | ndar | Yea | r 00 | | | | | | _ | | | dar Y | ear 0 | 1 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | U | S
E
P | A
T
E
R | | M40 A 1 I | Destroy's Firld Mode (Forest 100 diss) | , | EV 00 | Α. | 41702 | | 41702 | | | | | | | | | 3554 | | | | 7149 | | | | | | | ┢ | | | | | | | | Protective Field Mask (Extended Option) | 1 | FY 99 | A | 41703 | | 41703 | | | | | | | | | 3554 | 11000 | 10000 | 10000 | 7149 | | | | | | | ┢ | | | \vdash | | | | | Protective Field Mask (Extended Option) | 1 | FY 99
FY 99 | MC
N | 53185 | | 53185 | | | | 10297 | 12000 | 11000 | | 8888
2112 | 7554 | | | | | | | | | | | ┢ | | _ | | | | | | Protective Field Mask (Extended Option) | 1 | | | 9666 | | 9666 | | | | | | | | 2112 | /554 | | | | 231 | | | | | | | ┢ | | | \vdash | | | | M4UA11 | Protective Field Mask (Extended Option) | 1 | FY 99 | NG | 231 | | 231 | | | | | | | | | | | | | 231 | | | | | | | \vdash | | | \vdash | | | | MAOATI | Protective Field Mask | 1 | FY 00 | A | 89094 | | 89094 | | | | | | | | | | | | | | 0005 | | | | | | | | | 2.00 | | **** | | | | 1 | FY 00 | NG | 459 | | 459 | | | | A | | | | | | | | | 2161 | 8000 | 6133 | 5600 | 5600 | 5600 | 5600 | 5600 | 5600 | 5600 | 5600 5 | 5600 | 22400 | | | Protective Field Mask | 3 | FY 00 | MC | 140000 | | 140000 | | | | Α | | | | | | | ۸ | | 459 | | | | | | | ┢ | | | \vdash | | | | | ll Second Skin (Army/USMC) | | | | | | | | | | | | | | | | | A | 12000 | 13500 | 17000 | 14000 | 17000 | 17000 | | 17000 | 15500 | | | \vdash | | | | M40A11 | Protective Field Mask (New Contract) | 2 | FY 00 | A | 11300 | | 11300 | | | | | | | | | | | | | | | | | | A | | ┢ | | | \vdash | | 11300 | | TT | I G I GL' . (A/IIGMG) | 3 | EV 01 | MG | 90000 | | 00000 | ┢ | | _ | | | | | | l Second Skin (Army/USMC) | 2 | FY 01 | MC | | | 90000 | | | | | | | | | | | | | | | | A | | | ┢ | ┢ | 15000 | 15000 | 15000 1 | 15000 | 30000 | | M40A11 | Protective Field Mask (WMD-CST) | 2 | FY 01 | NG | 614 | | 614 | | | | | | | | | | | | | | | | | | A | | ┢ | | | \vdash | | 614 | ┢ | ┢ | | | \vdash | ┢ | ┢ | | | \vdash | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | U | S
E
P | | | M | | | PR | ODUCT | ION RATES | | | M | FR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | | TOTA | AL | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pri | or 1 O |)ct | Af | ter 1 (| Oct | Af | ter 1 | Oct | Α | After 1 | Oc | | | | | ions are | | | | R | NAME/LOCATION | | MIN. | 1 | 1-8-5 | MAX. | D+ | | 1 | INIT | ΓIAL | | | | 6 | | | 5 | | | 11 | | | 16 | | | - | | | e facepion | | | | 1 | ILC, Dover, DE | | 4000 | 1 | 4000 | 20000 | 6 | | | REO | ORDE | 3 | | | 5 | | | 3 | | | 10 | | | 13 | | on | these f | orms. | The 1 | -8-5 rate | e of | | | 2 | TBS | | 4000 | 1 | 4000 | 20000 | 6 | 2 | 2 | INIT | | | | | 6 | | | 5 | | | 12 | | | 17 | | | 000/mo
epiece: | | for co | mbined 1 | masks | s and | | 3 | American Technologies Corporation, Baltimore | e, MD | 12000 | | 4000 | 18000 | 0 | | | | ORDE | 3 | | | 5 | | | 3 | | | 9 | | | 12 | | 2. | Guard | & Rese | | quipmen | | - | | 4 | 3M Canada, Brockville, Ontario, Canada | | 4000 | 1 | 4000 | 20000 | 6 | | 3 | INIT | | | | | 6 | | | 10 | | | 2 | | | 12 | | | | | | JA0004)
Veapons | | | | | | | | | | | | | | | ORDE | 3 | | | 5 | | | 3 | | | 6 | | | 9 | | De | structio | on-Civ | | port Tea | | | | | | | | | | | | 4 | 4 | INIT | | | | | 0 | | | 0 | | | 0 | | | 0 | | | MD-C
Produc | . , | te dec | reases D | ec 00 |) due | | | | | | | | | | | | | ORDE | ₹ | | | 0 | | | 0 | | | 0 | | | 0 | | | | | | ling ava | | | | | | | | | | | | 1 | | INIT | | , | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | KEO | ORDE | Χ. | Exhibit P21, l | Produ | ection Sch | odule | | | | | Item N
19960 | | | | EM-BI | OLO | GICA | J. PR | OTE | CTIV | Æ FI | ELD: | M40/ | M40/ | | Date: | | | J | une 2 | 001 | | | | |----------|---|-------------|--------------|------------------|---------------------|-------------------------------|------------------------------|-------------|-----------------|-------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------------------|-------------|------------------| | | Exhibit 1 21, 1 | liouu | iction Sch | euure | = | | | (2) | 2,,,00 | , 1 , 1 , 1 | | | | ear 0 | | | COTE | | 211 | LLD. | 111 107 | | | F | iscal | Year | | u.i.e 2 | 001 | endar | · Yea | r 02 | | | | | | - | | | | ear 0 | 3 | | - | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T |
N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | | S
E
P | A
T
E
R | | MAOA11 | Protective Field Mask | 1 | FY 00 | A | 89094 | 66694 | 22400 | 5600 | 5600 | 5600 | 5600 | Protective Field Mask (New Contract) | 2 | FY 00 | A | 11300 | 00094 | 11300 | 3000 | 3000 | 3000 | 3000 | 5650 | 5650 | | | | | | | | | | | | | | | | | | _ | | | WI-OATT | Toteetive Field Wask (Ivew Contract) | 2 | 1100 | Λ | 11300 | | 11300 | | | | | 5050 | 5050 | Universa | l Second Skin (Army/USMC) | 3 | FY 01 | MC | 90000 | 60000 | 30000 | 15000 | 15000 | M40A1 I | Protective Field Mask (WMD -CST) | 2 | FY 01 | NG | 614 | | 614 | | | | | 614 | Ш | Н | | | | | | | | | | | | | | | | | _ | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | U | S
E
P | | | M | | | PR | ODUCT | ION RATES | | | M | FR | | | | | | ADM | IINLE | EAD T | IME | | | MFR | | | TOTA | L | RI | EMAR | KS | | | | | | F | | | | | | | REACHED | | | | | | | Pric | or 1 O | ct | Af | ter 1 (| Oct | Af | ter 1 (| Oct | A | fter 1 | Oc | | | | | ions are
e facepi | | on | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 1 | INI | | | | | 6 | | | 5 | | | 11 | | | 16 | | pur | chased | with (| 0&M | funding | not sh | own | | 2 | ILC, Dover, DE TBS | | 4000
4000 | | 4000 | 20000
20000 | 6
6 | , | 2 | | ORDE
TIAL | К | | | 5
6 | | | 3
5 | | | 10
12 | | | 13
17 | | | | | | -8-5 rate | | and | | 3 | American Technologies Corporation, Baltimor | re, MD | 12000 | | 4000 | 18000 | 0 | ŕ | - | | ORDE | R | | | 5 | | | 3 | | | 9 | | | 12 | | fac | epiece | s. | | | | | | 4 | 3M Canada, Brockville, Ontario, Canada | ., | 4000 | | 4000 | 20000 | 6 | 1 | 3 | | TIAL | | | | 6 | | | 10 | | | 2 | | | 12 | | | | | | quipmer
JA0004 | | - | | | | | | | | | | | | REC | ORDE | R | | | 5 | | | 3 | | | 6 | | | 9 | | | | | | Veapons
port Tea | | ass | | | | | | | | | | 4 | 4 | INI' | TIAL | | | | 0 | | | 0 | | | 0 | | | 0 | | (W | MD-C | ST). | | | | | | | | | | | | | | | | REC | ORDE | R | | | 0 | | | 0 | | | 0 | | | 0 | | | | | | reases D
ling ava | | | | | | | | | | | | | | | TIAL | | | | | | | | | | | | | | | | | | 50 | -5 1 | | | | | | | | | | | | | | REC | ORDE | R | Exhibit I | P-40, Budget | t Item Justifi | cation Shee | t | | | Date: | | June 2001 | | |-------------------------|-----------------------------------|--------------|----------------|-------------|-------------|-----------------|-----------|------------|------------|------------|--| | Appropriation/Budget Ac | tivity/Serial No
OCUREMENT DEF | ENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nom | enclature | (MA0400) l | PROTECTIVE | E CLOTHING | | | Program Elements for Co | de B Items: | | | Code: | Other Relat | ed Program Elen | nents: | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | | | | | | | | Proc Qty | 217626 | | | | | | | | | | | | Gross Cost | 116.7 | 80.8 | 87.2 | 100.6 | 99.2 | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | 116.7 | 80.8 | 87.2 | 100.6 | 99.2 | | | | | | | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | 116.7 | 80.8 | 87.2 | 100.6 | 99.2 | | | | | | | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | **DESCRIPTION:** The Joint Service Protective Clothing program provides production of the following protective clothing ensembles: - (1) The Joint Service Lightweight Integrated Suit Technology (JSLIST) program, currently in production, to field a common chemical protective ensemble (suits, boots, and gloves) to US Forces. The program provides state-of-the-art chemical protection, reduced heat stress, full compatibility with all interfacing equipment, longer wear (45 days) and launderability, a single technical data package and technical data manual, a standard tariff, split issue to improve fit and reduce inventory, and flame retardancy. JSLIST promotes commonality and standardization to maximize resources and eliminate redundancy among the Services. - (2) Interim aviator protective suits will be procured during FY01 and FY02 for the Joint Services to maintain a near-term Chemical/Biological (CB) protection capability for aviators and aircrew members until production of the Joint Protective Aircrew Ensemble (JPACE) in FY05. - (3) Currently, there is no JSLIST approved CB protective glove. However, there is an interim glove program (JSLIST Glove Block I Upgrade) geared towards satisfying the urgent SOCOM CB protective glove requirement. Based on favorable outcome of the program, the services could adopt this glove as the solution to the JSLIST glove requirement JUSTIFICATION: The JSLIST is a Joint Service chemical protective ensemble development, testing, and production program based on a 24 November 1993 Memorandum of Agreement (MOA) among the Services. The MOA defines the responsibilities and working relationships among the part icipants for program management, development, and logistics support. As the designated lead service, the Marine Corps has provided milestone decision approval following service approval of materials, designs, and final garments. JSLIST integrates technological improvements in protective military garments. These improvements provide Service members chemical/biological protection in all combat theaters. JSLIST provides more flexibility, comfort, durability, and maintainability. In addition, the program provides commonality, standardization, and full compatibility of all interfacing equipment. FY02 is continuing procurement of JSLIST Ensemble, which includes 361,024 overgarments and 286,128 boots. | Exhibit P-40C, Budget Item Justific | ation Shee | et | | Date: June 2001 | |--|-------------|---------------|-----------------------|--| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | ENSE | | P-1 Item Nomenclature | (MA0400) PROTECTIVE CLOTHING | | Program Elements for Code B Items: PE 064384BP, Project IP5 | Code: | Other Related | l Program Elements: | В | | RDT&E Code B Item | | | | | | JSLIST Block I: Conduct market research and operational assess (SOCOM) and Joint Service urgent requirements for an improved | d interim C | CB protective | | * * * | | RDT&E: FY99 and Prior - \$16.2M; FY00 - \$3.0M; FY01 - \$3.5 | M; FY02 | - \$1.5M | | | | DEVELOPMENT/TEST STATUS AND MAJOR MILESTONE
Award Prototype Production Glove Contract
Test glove production
Glove OT
Glove MS IIIA | š | | | PROJECTED/ACTUAL 1st Qtr FY01 2nd Qtr FY01 2nd Qtr FY01 3rd Qtr FY01 | | JSLIST Block II: Conduct research, development, and operations solution to satisfy the current 45-day requirements in JSLIST, JP | | | • | s, concentrating on selectively permeable technology | | RDT&E: FY99 and Prior: None | | | | | | DEVELOPMENT/TEST STATUS AND MAJOR MILESTONE
Award EMD contract for Second Source JSLIST | 3 | | | PROJECTED/ACTUAL 2nd Qtr FY02 | | Exhibit P-5, Weapon | | PROCUREME | _ | Activity/Serial l
SE-WIDE/3/CH | | | e Item Nomenc
00) PROTECTI | | G | Weapon Syste | т Туре: | Date:
Jur | e 2001 | |--|----|----------------------------|--------|-----------------------------------|-------------------------------------|--------|-------------------------------|-----------------------------|--------|--------------|---------|--------------|--------| | WPN SYST Cost Analysis | | DEFENSE | | | | | | | | | | | | | Weapon System | ID | | FY 00 | | | FY 01 | | | FY 02 | | | | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | JSLIST | | | | | | | | | | | | | | | 1. Overgarment | A | 71833 | 359166 | 0.200 | 74370 | 371851 | 0.200 | 72450 | 361024 | 0.201 | | | | | 2. Boots | A | 12570 | 359166 | 0.035 | 10314 | 294710 | 0.035 | 10014 | 286128 | 0.035 | | | | | 3. Interim Aviator Protective Suit | A | | | | 10500 | 30000 | 0.350 | 10500 | 30000 | 0.350 | | | | | Engineering Support (Gov't) Quality Control (Gov't) Contract Support System Fielding Support (NET/TAD/FDT/DSCP Support Cost) Production Lot Acceptance Testing (Gov't) | | 1249
200
196
1144 | | | 1318
1000
468
1047
1562 | | | 2169
1478
2109
500 | | | | | | | TOTAL | | 87192 | | | 100579 | | | 99220 | | | | | | |
appropriation/Budget Activity/Serial No
PROCUREMENT DEFE | :
ENSE-WIDE/3/CHEM-BIO DEFENSE | Weapon System Ty | pe: | | P-1 Line | Item Nomen
(MAC | | CTIVE CLOT | HING | | |---|--|--------------------------------|--------------------------------|---------------|----------------------|--------------------|-----------|---------------------------|------------------------|------------------| | VBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | Overgarment | | | | | | | | | | | | FY 00 | Creative Apparel, Belfast,
ME | C/CPAF | Def Supply Ctr - Phila.,
PA | Apr-00 | Sep-00 | 248671 | 200 | Yes | | | | | NISH (El Paso
TX/KY/MI/Belfast, ME) | C/FFP | Def Supply Ctr - Phila.,
PA | Apr-00 | Sep-00 | 110495 | 200 | Yes | | | | FY 01 | Creative Apparel, Belfast,
ME | Option/3 | Def Supply Ctr - Phila.,
PA | Apr-01 | Sep-01 | 192000 | 200 | Yes | | | | | NISH (El Paso
TX/KY/MI/Belfast, ME) | C/FFP | Def Supply Ctr - Phila.,
PA | Apr-01 | Sep-01 | 179851 | 200 | Yes | | | | FY 02 | NISH (El Paso
TX/KY/MI/Belfast, ME) | C/FFP | Def Supply Ctr - Phila.,
PA | Apr-02 | Sep-02 | 120000 | 201 | Yes | | | | | Creative Apparel, Belfast, ME | Option/4 | Def Supply Ctr - Phila.,
PA | Apr-02 | Sep-02 | 241024 | 201 | Yes | ppropriation/Budget Activity/Serial No:
PROCUREMENT DEFEN | SE -WIDE/3/CHEM-BIO DEFENSE | Weapon System Ty | уре: | | P-1 Line | Item Nomer
(MA | | CTIVE CLOT | HING | | |--|-----------------------------|--------------------------------|---|---------------|----------------------|-------------------|-----------------|---------------------------|------------------------|------------------| | BS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | Overgarment (cont) | | | | | | | | | | | | Boots | | | | | | | | | | | | FY 00 | Tingley Rubber Inc. NJ | C/FFP | MARCORSYSCOM,
Quantico, VA | May-00 | Sep-00 | 359166 | 35 | Yes | | | | FY 01 | TBS | C/FFP | Def Supply Ctr - Phila.,
PA | May-01 | Aug-01 | 294710 | 35 | Yes | | | | FY 02 | TBS | Option/2 | Def Supply Ctr - Phila.,
PA | May-02 | Jul-02 | 286128 | 35 | Yes | | | | Interim Aviator Protective Suit | | | | | | | | | | | | FY 01 | TBS | C/FFP | MARCORSYSCOM, | Feb-01 | Apr-01 | 30000 | 350 | Yes | | | | FY 02 | TBS | Option/1 | Quantico, VA
MARCORSYSCOM,
Quantico, VA | Feb-02 | Apr-02 | 30000 | 350 | Yes | EMARKS: | | | • | Exhibit P21, l | Drodu | action Sah | odul | | | | P-1 | Item I | Nomen | | | 0400) | PRO | TEC | TIVF | CLC | тнп | NG | | | | | Date | : | | | June 2 | 2001 | | | | |-----------------|-------------------------------------|-------------|------------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|-------|------|------|-------|--------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------|--------|--------|---------|-------------|-------------|-------|------------------| | | Lambit 1 21, 1 | l Tout | iction Sch | Cuul | | | | | | | , | | | ear 0 | | | | | | | | | | F | iscal | Vesi | 1 15 | Cai i | | | ndar | · Vea | r 00 | | | | | | 1 | | | | Year | 01 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | | A | Е | | A
P | M
A | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A | A
P | M
A | J
U | J
U
L | A
U
G | | A
T
E
R | | 1. Overg | arment | 1 | FY 00 | J | 248671 | | 248671 | | | | | | | A | | | | | 26950 | 24050 | 26950 | 26050 | 26950 | 26950 | 26950 | 26050 | 26050 | 6121 | | ┢ | | | | Overg Overg | | 2 | FY 00 | J | 110495 | | 110495 | | | | | + | | A | | | | | 12300 | 12300 | 12300 | 12300 | 12300 | 12300 | 20750 | 20750 | 12095 | 6121 | ┢ | ┢ | | | | 2. Boots | | 3 | FY 00 | J | 359166 | | 359166 | | | | | | | А | Α | | | | 29930 | 29930 | 29930 | 29930 | 29930 | 29930 | 12000 | 29930 | 29930 | 29930 | 29930 | 29936 | | | | 2. 2 | | Ť | | _ | | | | | | | | 7 | | | 71 | | | | 29930 | 29930 | 29930 | 29930 | 29930 | 29930 | 29930 | 29930 | 29930 | 29930 | 29930 | 29930 | | | | 1. Overg | arment | 1 | FY 01 | J | 192000 | | 192000 | | | | | 1 | | | | | | | | | | | | | | Α | | Т | | | 16000 | 176000 | | 1. Overg | arment | 2 | FY 01 | J | 179851 | | 179851 | | | | | | | | | | | | | | | | | | | Α | | Т | | | 14988 | 164863 | | 2. Boots | | 4 | FY 01 | J | 294710 | | 294710 | A | | | 24560 | 24560 | 245590 | | 3. Interii | n Aviator Protective Suit | 5 | FY 01 | J | 30000 | | 30000 | | | | | | | | | | | | | | | | | Α | | 2500 | 2500 | 2500 | 2500 | 2500 | 2500 | 15000 | L | | | | | | | | | | | | O
C
T | N
O
V | | Α | | Α | | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | | P | Α | U | J
U
L | | Е | | | M | | | PR | ODUCT: | ION RATES | | | M | FR | | | | | | ADM | IINLE | AD T | IME | | | MFR | | | TOTA | ΑL | R | EMA | RKS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pric | or 1 O | ct | Af | ter 1 (| Oct | Af | ter 1 (| Oct | Α | fter 1 | Oc | | | | | ct with | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 1 | INIT | IAL | | | | 0 | | | 6 | | | 6 | | | 12 | | | | delphia | | h bring | s mon | hly | | 1 | Creative Apparel, Belfast, ME | | 9750 | 1 | 6000 | 27000 | 0 | | | REO | RDER | | | | 0 | | | 6 | | | 6 | | | 12 | | pr | oducti | ni to i | -0-5. | | | | | 2 | NISH (El Paso TX/KY/MI/Belfast, ME) | | 6000 | 1 | 6000 | 19200 | 0 | 2 | 2 | INIT | IAL | | | | 0 | | | 6 | | | 6 | | | 12 | | | | | | | | | | 3 | Tingley Rubber Inc. NJ | | 22000 | | 0000 | 51000 | 0 | | | REOI | | | | | 0 | | | 6 | | | 6 | | | 12 | | - | | | | | | | | 4 | TBS | | 16800 | | 5000 | 31800 | 0 | 1 | 3 | INIT | | _ | _ | | 0 | | | 7 | | | 5 | | | 12 | | 4 | | | | | | | | 5 | TBS | | 1800 | | 2500 | 3400 | 0 | | | REOI | | _ | | | 0 | | | 7 | | | 5 | | | 12 | | 4 | | | | | | | | | | | | | | | | 4 | 1 | INIT | | _ | - | | 0 | | | 7 | | | 4 | | | 11 | | - | | | | | | | | | | | | | | | | | | REO | | _ | | | 0 | | | 7 | | | 4 | | | 11 | | - | | | | | | | | | | | | | | | | • | 5 | INIT: | | + | - | | 0 | | | 4 | | | 3 | | | 7
7 | | - | | | | | | | | | | | | | | | | | | KEOI | KDEK | | | | U | | | 4 | | | 3 | | | ′ | | | | | | | | | | | Exhibit P21, | Drodu | otion Soh | odul | | | | P-1 | Item l | Nomer | | | .0400 |) PR (| OTEC | 'TIVE | ECLO | тни | NG. | | | | | Date | : | | | Iun | e 200 | 01 | | | | |-------------------|-------------------------------------|-------------|----------------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|---------|--------|---------------------|------------|----------|--------------|----------|-------------|------------------| | | Exhibit 1 21, | liouu | ction Sch | euur | | | | | | | | - | scal Y | - | | | CLC | , | ,,, | | | | | ī | iscal | Ves | or 03 | o di i | 0 20 | - | | | | | | | | | | | | | | | | | 1.1 | scar 1 | car | | endai | r Yea | r 02 | | | | | | • | | | endar | r Ves | r 03 | | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A | A
P | A M | 1 .
A U | J | J
U | U | S
E
P | A
T
E
R | | 1 0 | | , | EV 01 | ī | 102000 | 1,0000 | 176000 | 16000 | 16000 | 16000 | 16000 | 16000 | 16000 | 16000 | 16000 | 16000 | 16000 | 16000 | | | | | | | | ┢ | + | + | - | \dashv | \dashv | | — | | 1. Overg | | 2 | FY 01
FY 01 | J | 192000
179851 | 16000
14988 | 176000
164863 | 14988 | | | | 14988 | 14988 | 14987 | 14987 | 14987 | 14987 | 14987 | | | | | | | | + | + | + | + | \dashv | \dashv | | _ | | 1. Overg 2. Boots | | 4 | FY 01 | J | 294710 | 49120 | 245590 | 24560 | | 24560 | | 24560 | 24560 | 24560 | 24560 | 24560 | 24550 | | | | | | | | | ╈ | 十 | 十 | + | 十 | 十 | | | | | n Aviator Protective Suit | 5 | FY 01 | J | 30000 | 15000 | 15000 | | | | | 2500 | 2500 | | |
 | | | | | | | | | t | + | + | + | | _ | | _ | | | | - | | - | T | \top | \top | 1 | す | 十 | | _ | | 1. Overg | arment | 1 | FY 02 | J | 241024 | | 241024 | | | | | | | Α | | | | | 20187 | 20187 | 20187 | 20187 | 20187 | 20187 | 7 20187 | 7 2018 | 87 2018 | 87 20 | 187 2 | 20187 | 9018 9 | 949 | | | 1. Overg | arment | 2 | FY 02 | J | 120000 | | 120000 | | | | | | | Α | | | | | 10000 | 10000 | 10000 | 10000 | 10000 | 10000 | 10000 | 1000 | 00 1000 | 000 10 | 000 1 | 10000 1 | 10000 | | | | 2. Boots | | 4 | FY 02 | J | 286128 | | 286128 | | | | | | | | Α | | 23844 | 23844 | 23844 | 23844 | 23844 | 23844 | 23844 | 23844 | 23844 | 1 2384 | 44 2384 | 344 231 | 844 | | | | | | 3. Interin | n Aviator Protective Suit | 5 | FY 02 | J | 30000 | | 30000 | | | | | Α | | 2500 | 2500 | 2500 | 2500 | 2500 | 2500 | 2500 | 2500 | 2500 | 2500 | 2500 | 2500 |) | I | I | _ | 丰 | 4 | | _ | _ | _ | _ | | _ | _ | _ | _ | | _ | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | | P | P A | I A | J | U | | S
E
P | | | M | | | PR | ODUCT: | ION RATES | | | M | FR | | | | | | ADN | MINLE | EAD T | IME | | | MFR | | | TOTA | AL |] | REMA | ARKS | | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pr | ior 1 C | Oct | Af | ter 1 (| Oct | Af | ter 1 (| Oct | Α | fter 1 | Oc | | | | | | with De | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 1 | INIT | ΊAL | | | | 0 | | | 6 | | | 6 | | | 12 | | | Ctr Phil
product | | | | brings n | nonth | ıy | | 1 | Creative Apparel, Belfast, ME | | 9750 | 1 | 6000 | 27000 | 0 | | | REO | RDEF | ₹ | | | 0 | | | 6 | | | 6 | | | 12 | | F | | | | | | | | | 2 | NISH (El Paso TX/KY/MI/Belfast, ME) | | 6000 | | 6000 | 19200 | 0 | : | 2 | INIT | | | | | 0 | | | 6 | | | 6 | | | 12 | | 4 | | | | | | | | | 3 | Tingley Rubber Inc. NJ | | 22000 | | 0000 | 51000 | 0 | | | | RDEF | ₹ | | | 0 | | | 6 | | | 6 | | | 12 | | - | | | | | | | | | 4
5 | TBS TBS | | 16800
1800 | | 25000
2500 | 31800
3400 | 0 | • | 3 | INIT | TIAL
ORDER | , | | | 0 | | | 7
7 | | | 5
5 | | | 12
12 | | - | | | | | | | | | 3 | 103 | | 1800 | | 2300 | 3400 | Ü | | 4 | INIT | | ` | | | 0 | | | 7 | | | 4 | | | 11 | | 1 | | | | | | | | | | | | | | | | | 1 | • | | RDEF | ₹ | | | 0 | | | 7 | | | 4 | | | 11 | | 1 | | | | | | | | | | | | | | | | | | 5 | INIT | | | | | 0 | | | 4 | | | 3 | | | 7 | | 1 | | | | | | | | | | | | | | | | | 1 | | | RDEF | ≀ | | | 0 | | | 4 | | | 3 | | | 7 | | 1 | Exhibit I | P-40, Budget | Item Justifi | cation Sheet | ţ | | | Date: | | June 2001 | | | |-------------------------------------|-------------|--------------|--------------|--------------|--------------|-----------------|-----------|--------------|-------------|------------|-----|--| | Appropriation/Budget Activite PROCU | | ENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome | enclature | (MA0480) SEC | OND SKIN, N | MASK MCU-2 | 2/P | | | Program Elements for Code E | Items: | | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | Proc Qty | | | | 150 | 196812 | | | | | | | | | Gross Cost | | | | 0.9 | 3.5 | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | | | | 0.9 | 3.5 | | | | | | | | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | | | 0.9 | 3.5 | | | | | | | | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | **DESCRIPTION:** The MCU-2/P second skin is a molded rubber faceblank that fits over the MCU-2/P protective mask. The second skin will cover all exposed rubber portions of the MCU-2/P facepiece. The second skin will either incorporate a visor outsert or will interface with the currently used MCU-2/P hardshell outsert to protect the visor from agent contamination. The function of the rubber hood is to protect the vulnerable mask material from agent contamination. When the JSLIST ensemble is fielded, the second skin rubber hood used with MCU-2/P will become obsolete. The second skin requirement will be integrated into the Joint Service Lightweight Suit Technology (JSLIST) hood. **JUSTIFICATION:** By making the current MCU-2/P mask compatible with the JSLIST suit, the second skin will effectively increase the usable service life of the MCU-2/P until the Joint Service General Purpose Mask (JSGPM) is fielded. The second skin is necessary to provide the needed protection for the mask and the warfighter. Without the hood, the warfighters who use the MCU-2/P are more vulnerable to the effects resulting from agent contamination. FY02 will procure 196812 MCU-2/P second skins. | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | _ | Activity/Serial l | | | e Item Nomenc
80) SECOND S
/P | | | Weapon Systo | ет Туре: | Date:
Jur | ne 2001 | |--|----|-----------|-------|-------------------|------------|-------|-------------------------------------|-----------|--------|--------------|----------|--------------|---------| | Weapon System | ID | | FY 00 | | | FY 01 | | | FY 02 | | | | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | 1. MCU-2/P Second Skin | | | | | 2 | 150 | 0.016 | 3149 | 196812 | 0.016 | | | | | 2. Engineering Change Proposal (ECP) | | | | | 100 | | | | | | | | | | Engineering Support Government Contractor | | | | | 341
202 | | | 127
95 | | | | | | | 4. Quality Assurance | | | | | 104 | | | | | | | | | | Interface Testing of Advantage 1000 Spectacle Kit | | | | | 167 | | | | | | | | | | 6. System Fielding Support | | | | | 2 | | | 100 | | | | | | | Note: The Advantage 1000 Spectacle Kit is a commercially available vision correction system that will be tested for suitability and proper interface with the MCU 2/P facepiece. | | | | | | | | | | | | | | | TOTAL | | | | | 918 | | | 3471 | | | | | | | | Exhibit P-5a, Budget Pı | rocurement His | tory and Planning | | | | | Date: | June 2001 | | |---|---|--------------------------------|--|---------------|----------------------|---------------------|-----------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CF | HEM-BIO DEFENSE | Weapon System Type | e: | | P-1 Line I | tem Nomen
(MA048 | | KIN, MASK | MCU -2/P | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | MCU-2/P Second Skin FY 01 FY 02 | American Technologies Corporation, Baltimore, MD American Technologies Corporation, Baltimore, MD | C/FFP (Opt 1) | SBCCOM, Aberdeen, MD SBCCOM, Aberdeen, MD | Apr-01 Feb-02 | Feb-02 | 150
196812 | 16 | Yes
Yes | | | | REMARKS: | | | | | | | | | | | | | Exhibit P21, | Produ | ection Sch | edula | , | | | P-1 | Item l | Nomen | | | 80) SI | ECON | ND SI | KIN, I | MAS | к мс | U-2/ | P | | |] | Date: | | | | June 2 | :001 | | | | |-----------|--|-------------|------------|------------------|---------------------|-------------------------------|------------------------------|------------------| | | L'Amort 1 21, | liout | iction gen | Cuur | | | | | | | ` | | - | ear (| | | | | | | | | | F | iscal | Year | | | | | | | | | | | | _ | | | | | | | | | | | | endaı | r Yea | r 00 | | | | | | | | | | Year 0 |)1 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | MCU-2/I | Second Skin | 1 | FY 01 | A | 150 | | 150 | | | | | | | | | | Н | | | | | | | | | A | + | ┢ | | | | 150 | | 14166 2/1 | Second Skin | • | 1101 | 71 | 150 | | 150 | | | | | | | | | | | | | | | | | | | -11 | | | | | | 150 |
| | | | | | | | 上 | L | ╄ | _ | | Ш | | | | | | - | ╄ | ┢ | | Н | ╆ | \vdash | | \vdash | ┢ | 十 | \vdash | | Н | \vdash | \vdash | Т | Т | 上 | L | | | | | | | | _ | ╄ | ╄ | | Ш | ╄ | ⊢ | | | | | | | | | | | | | | O
C
T | N
O
V | | J
A
N | | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | | J
U
N | J
U
L | A
U
G | S
E
P | | | М | | | PR | ODUCT | ION RATES | 1 | | M | FR | | | | | | ADN | MINLE | EAD T | IME | | | MFR | | - | ГОТА | L | R | EMAR | kKS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pri | ior 1 C | Oct | Af | ter 1 (| Oct | Af | ter 1 C | Oct | A | fter 1 | Oc | | | | | | | | | R | NAME/LOCATION | 100 | MIN. | | 1-8-5 | MAX. | D+ | 1 | 1 | INIT | | | | | 0 | | | 6 | | | 11 | | | 17 | | - | | | | | | | | 1 | American Technologies Corporation, Baltimo | re, MD | 16000 | 7 | 8000 | 89000 | 0 | | | REO
INIT | RDER | : | | | 0 | | | 4 | | | 6 | | | 10 | | 1 | | | | | | | | | | | | | | | | | | | RDER | 1 | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | INIT | | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | INIT | IAL
RDER | | _ | | | | | | | | | _ | | | | 1 | | | | | | | | | | | | | | | | | | KEU | KDEK | ` | Exhibit P21, 1 | Produ | ection Sch | edule | , | | | P-1 | Item N | Nomen | | | 0) SE | ECON | ND SI | KIN, I | MAS | к мс | :U-2/ | /P | | | | Date | : | | | June 2 | 2001 | | | | |-----------|---|-------------|------------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|-------------|------|------|------------------| | | L'Allibit I 21, | litout | ction gen | Cuur | | | | | | | | Fise | cal Y | ear (| 02 | | | | | | | | | F | iscal | Year | . 03 | | | | | | | | | | | _ | | | | | | | | | | | | endai | r Yea | r 02 | | | | | | | | | | Year (|)3 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | A | E | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | MCU-2/F | Second Skin | 1 | FY 01 | A | 150 | | 150 | | | | | 10 | 10 | 20 | 40 | 70 | | | | | | | | | | | | | | | | | | 11100 2/1 | Second Sam | • | 1101 | | 100 | | 150 | | | | | | 10 | 20 | .0 | ,,, | | | | | | | | | | | | | | | | | | MCU-2/F | Second Skin | 1 | FY 02 | AF | 196812 | | 196812 | | | | | A | | | | | 5000 | 7000 | 10000 | 12000 | 14000 | 16000 | 18000 | 21000 | 23000 | 23000 | 23000 | 24812 | _ | _ | ╄ | _ | | | Н | | | | | | | | | | | | | | | | + | | | | | | | | | | | | | | - | + | | | | | | | | | | | | | | - | + | Т | _ | _ | O
C
T | N
O
V | | | | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | | J
U
N | J
U
L | A
U
G | S
E
P | | | М | | | PR | ODUCT | ION RATES | | | М | FR | | | | | | ADM | AINLE | EAD T | IME | | | MFR | | | TOTA | AL | R | EMAI | RKS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pri | ior 1 C | Oct | Af | ter 1 (| Oct | At | fter 1 | Oct | A | fter 1 | Oc | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 1 | 1 | INIT | | | | | 0 | | | 6 | | | 11 | | | 17 | | - | | | | | | | | 1 | American Technologies Corporation, Baltimor | re, MD | 16000 | 7 | 8000 | 89000 | 0 | | | REO
INIT | RDER | + | | | 0 | | | 4 | | | 6 | | | 10 | | - | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | INIT | ΊΑL | 1 | RDER | _ | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | KEO | RDER | Exhibit I | 2-40, Budget | t Item Justifi | cation Shee | t | | | Date: | | June 2001 | | | |-------------------------|-----------------------------------|--------------|----------------|-------------|-------------|-----------------|--------|----------------|------------|-------------|-------|--| | Appropriation/Budget Ac | tivity/Serial No
OCUREMENT DEF | ENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nom | | N00020) CB RES | PIRATORY S | YSTEM - AIR | .CREW | | | Program Elements for Co | de B Items: | | | Code: | Other Relat | ed Program Elen | nents: | | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | Proc Qty | 3582 | 1180 | 1234 | 687 | 666 | | | | | | | | | Gross Cost | 21.8 | 7.3 | 7.3 | 4.0 | 3.9 | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 21.8 | 7.3 | 7.3 | 4.0 | 3.9 | | | | | | | | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 21.8 | 7.3 | 7.3 | 4.0 | 3.9 | | | | | | | | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | **DESCRIPTION:** The Chemical Biological (CB) Respiratory System provides CB respiratory protection to the aircrews of Navy and Marine Corps tactical, rotary-wing, and land-based fixed-wing aircraft to allow them to operate in a CB environment. **JUSTIFICATION:** Navy and Marine Corps tactical and Navy rotary-wing aircrews currently have no respiratory protection against CB warfare agents. This program procures Non-Developmental Items (NDI) respiratory systems to mitigate this deficiency. Procurement of these respiratory systems to cover the deficiencies will continue until the Joint Service Aircrew Mask (JSAM) can be fielded. FY02 funds procure an additional 666 NDI masks. | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | Activity/Serial l | | | | lature:
ATORY SYSTI | EM - | Weapon Syste | ет Туре: | Date:
Jui | ne 2001 | |---|----|-----------|-------|-------------------|-----------|-------|----------|------------------------|-------|--------------|----------|--------------|---------| | Weapon System | ID | | FY 00 | | | FY 01 | | | FY 02 | | | | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | CB Respiratory System Hardware | A | 5497 | 1234 | 4.455 | 3297 | 687 | 4.799 | 3197 | 666 | 4.800 | | | | | Engineering Support | | 400 | | | 103 | | | 127 | | | | | | | In-house Support (Naval Air Warfare Center
Aircraft Division (NAWCAD)) | | 1400 | | | 591 | | | 600 | TOTAL | | 7297 | | | 3991 | | | 3924 | | | | | | | | Exhibit P-5a, Budget | Procurement His | story and Planning | | | | | Date: | June 2001 | I | |--|-------------------------|--------------------------------|----------------------|---------------|----------------------|-------------------------|-----------------|---------------------------|------------------------|------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WI | DE/3/CHEM-BIO DEFENSE | Weapon
System Typ | ee: | | | tem Nomen
100020) CB | | ORY SYSTEM | 1 - AIRCRI | EW | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | CB Respiratory System Hardware | | | | | | | | | | | | FY 00 | Camlock LTD, UK | FFP/Option 4 | NAVAIR, Patuxent, MD | Mar-00 | Jun-00 | 1234 | 4455 | Yes | | | | FY 01 | Camlock LTD, UK | FFP/Option 5 | NAVAIR, Patuxent, MD | Feb-01 | May-01 | 687 | 4799 | Yes | | | | FY 02 | Camlock LTD, UK | FFP/Option 6 | NAVAIR, Patuxent, MD | Feb-02 | May-02 | 666 | 4800 | Yes | | | | | | | | | | | | | | | | | Exhibit P21, | Produ | iction Sch | edul | e | | | P-1 | Item N | | nclati
N000 | | B RE | ESPIR | RATO | RY S | SYST | EM | AIRC | REW | , | | 1 | Date: | | | | fune 2 | 001 | | | | |---------|--------------------------------|-------------|------------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|-------------|----------------|------------------| | | | | | | | | | | | | | Fi | scal Y | Year | 00 | | | | | | | | | F | 'iscal | Year | 01 | | | | | | | | | | | c | DD O.C. | A CCED | DAI | | | | | | | | Cal | enda | r Yea | ır 00 | | | | | | | (| Calen | dar Y | ear (|)1 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | CB Resp | iratory System Hardware | 1 | FY 99 | A | 1180 | 294 | 886 | 110 | 110 | 110 | 110 | 110 | 110 | 110 | 110 | 6 | CB Resp | iratory System Hardware | 1 | FY 00 | N | 1234 | | 1234 | | | | | | Α | | | 106 | 112 | 112 | 112 | 112 | 112 | 112 | 112 | 112 | 112 | 112 | 8 | CB Resp | iratory System Hardware | 1 | FY 01 | N | 687 | | 687 | | | | | | | | | | | | | | | | | A | | | 57 | 57 | 57 | 57 | 57 | 402 | | | | | | | | | | | | | Н | Н | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | М | | | PR | ODUCT | ION RATES | 3 | | M | FR | | | | | | ADI | MINL | EAD T | ГІМЕ | | | MFR | | , | TOTA | λL | Rl | EMAF | KS | | | | | | F | | | | | | | REACHED
- | | | | | | | Pı | rior 1 (| Oct | A | fter 1 | Oct | At | fter 1 (| Oct | A | fter 1 | | | order i | eprese | nts the | FY01a | ınd FY | ř02 | | R
1 | NAME/LOCATION Camlock LTD, UK | | MIN.
28 | | 1-8-5
150 | MAX.
400 | D+
0 | | 1 | | TIAL
ORDE | R | | | 0 | | | 5
4 | | | 7
4 | | | 12
8 | | Ŷ | | | | | | | | - | Cambon 212, CII | | 20 | | 100 | 100 | Ü | | | | TIAL | | | | | | | • | | | • | | | Ü | | 1 | | | | | | | | | | | | | | | | | | REC | ORDE | R | TIAL | ORDE | R | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | | TIAL
ORDE | D | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | TIAL | IX. | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | ORDE | R | Exhibit P21, 1 | Produ | ection Sch | edul | 2 | | | P-1 | Item N | | nclatu
N0002 | | B RE | SPIR | ATO | RY S | YST | EM - 2 | AIRC | REW | | | : | Date | : | | | June 2 | :001 | | | | |---------|-------------------------|-------------|------------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|-------------|-----------------|------------------| | | | | | | | | | | | | | Fi | scal Y | ear (| 02 | | | | | | | | | F | iscal | Year | . 03 | | | | | | | | | | | a | DD O G | 4 GGED | D.1.1 | | | | | | | | Cal | enda | r Yea | r 02 | | | | | | | | Caler | ıdar Y | Year 0 |)3 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | | S
E
P | A
T
E
R | | CB Resp | iratory System Hardware | 1 | FY 01 | N | 687 | 285 | 402 | 57 | 57 | 57 | 57 | 57 | 57 | 57 | 3 | | | | | | | | | | | | + | 一 | | | | | | | | | | | | | - | CB Resp | iratory System Hardware | 1 | FY 02 | N | 666 | | 666 | | | | | A | | | 52 | 55 | 55 | 55 | 55 | 55 | 55 | 55 | 55 | 55 | 55 | 55 | 9 | 上 | L | ┺ | _ | ╄ | ┢ | ╁ | \vdash | \vdash | \vdash | \vdash | \vdash | L | 匚 | ┺ | _ | ╄ | ╄ | | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCT: | ION RATES | , | | М | FR | | | | | | ADN | MINLI | EAD T | IME | | | MFR | | | TOTA | AL | R | EMAR | KS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pr | ior 1 (| Oct | Ai | fter 1 (| Oct | Af | ter 1 (| Oct | A | fter 1 | Oc | | | eprese | nts the | FY01a | ınd FY | 702 | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 1 | INIT | | | | | 0 | | | 5 | | | 7 | | | 12 | | op | tions. | | | | | | | 1 | Camlock LTD, UK | | 28 | | 150 | 400 | 0 | | | | ORDER | ₹ | | | 0 | | | 4 | | | 4 | | | 8 | | - | | | | | | | | | | | | | | | | 1 | | INIT | FIAL
ORDER | } | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | ΓIAL | ` | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | ORDEF | ₹ | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | ΓΙΑL | REC | ORDER | ₹ | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | REC | ORDER | ₹ | ## Budget Line Item #64 DECONTAMINATION THIS PAGE INTENTIONALLY LEFT BLANK | | Exhibit I | P-40, Budget | Item Justifi | cation Shee | t | | | Date: | | June 2001 | | |--------------------------------|-----------------------------------|--------------|--------------|-------------|-------------|-----------------|-----------|----------|------------|-----------|--| | Appropriation/Budget Ac
PRO | tivity/Serial No
OCUREMENT DEF | ENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome | enclature | (PA1500) |) DECONTAN | MINATION | | | Program Elements for Co | de B Items: | | | Code: | Other Relat | ed Program Elem | nents: | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | | | | | | | | Proc Qty | | | | | | | | | | | | | Gross Cost | 2.9 | 10.8 | 12.3 | 6.7 | 15.2 | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | 2.9 | 10.8 | 12.3 | 6.7 | 15.2 | | | | | | | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | 2.9 | 10.8 | 12.3 | 6.7 | 15.2 | | | | | | | | Flyaway U/C | | | | | | | | | | | | |
Wpn Sys Proc U/C | | | | | | | | | | | | DESCRIPTION: The decontamination programs will provide equipment to facilitate the removal and detoxification of contaminants from materials without inflicting injury to personnel or damage to equipment or environment. This Joint Service program facilitates the procurement of a more transportable, less labor intensive, and more effective system for applying decontaminating solutions and removing gross contamination from vehicle and equipment surfaces. Contamination control techniques have been developed which minimize the extent of contamination pickup and transfer and maximize the ability of units to remove contamination both on-the-move and during dedicated decont amination operations. The Modular Decontamination System (MDS), Lightweight Decontamination System (LDS), Sorbent Decontamination System (SORBDECON), and the Joint Service Fixed Site Decontamination (JSFXD) program will provide this capability. Lessons learned from Desert Storm validated the need for a deployable and efficient decontamination system. JUSTIFICATION: Operational forces, facilities, and equipment must be decontaminated to safely operate, survive and sustain operations in a nuclear, biological and chemical agent threat environment. Key factors are reduced weight, increased transportability, decreased labor intensity, reduced water usage, and a more effective system for applying decontaminating solutions to vehicle and equipment surfaces. Decontamination of facilities frequently requires a large area to be covered, but weight, water usage and labor intensity factors may not be as important as mobility and the ability to decontaminate large areas rapidly. | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | Activity/Serial i | | | e Item Nomenc
0) DECONTAI | | | Weapon Syste | ет Туре: | Date:
Jui | ne 2001 | |---|----|-----------|-------|-------------------|-----------|-------|------------------------------|-----------|-------|--------------|----------|--------------|---------| | Weapon System | ID | | FY 00 | | | FY 01 | | | FY 02 | | | | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | Modular Decon System | | 7520 | | | 2429 | | | 5032 | | | | | | | Joint Service Fixed Site Decontamination (JSFXD) | | | | | | | | 1526 | | | | | | | Sorbent Decontamination System | | | | | 2740 | | | 8638 | | | | | | | Decontamination Items Less Than \$5M (DE Items <\$5M) | | | | | 1486 | | | | | | | | | | M17 Lightweight Decon System | | 4612 | | | | | | | | | | | | | DE System Fielding Support/Spares | | 125 | TOTAL | | 12257 | | | 6655 | | | 15196 | | | | | | | | Exhibit I | P-40, Budget | t Item Justif | cation Shee | t | | | Date: | | June 2001 | | | |-------------------------|-------------------------------------|--------------|---------------|-------------|-------------|------------------|-----------|------------|------------|------------|---|--| | Appropriation/Budget Ac | ctivity/Serial No
OCUREMENT DEFI | ENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome | enclature | (G47001) M | ODULAR DEG | CON SYSTEM | 1 | | | Program Elements for Co | ode B Items: | | | Code: | Other Relat | ed Program Elemo | ents: | | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | Proc Qty | | 64 | 71 | | 27 | | | | | | | | | Gross Cost | | 6.0 | 7.5 | 2.4 | 5.0 | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | | 6.0 | 7.5 | 2.4 | 5.0 | | | | | | | | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | 6.0 | 7.5 | 2.4 | 5.0 | | | | | | | | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | **DESCRIPTION:** The Modular Decontamination System (MDS) fulfills the detailed equipment decontamination requirements of the primary wash, decontaminant application, and rinse steps described in the Nuclear, Biological, and Chemical (NBC) Decontamination Field Manual (FM 3-5). The MDS includes one M21 Decontaminant Pumper (DP) module and two M22 High Pressure Washer (HPW) modules. The M21 DP is capable of delivering DS2 or liquid field expedient decontaminants such as formalin, household bleach, and diesel fuel. The M21 DP may be operated from the ground or trailer. When trailer mounted, it is capable of drawing the decontaminant directly from a container on the ground. Accessories include hoses and hose reels, two trigger controlled spray wands, and two electrical powered scrub brush assemblies. The M22 HPW will provide ambient or heated water at pressures up to 3,000-pounds/square inch (psi) at a rate of five gallons per minute (gpm) with the capability of injecting liquid detergents and providing a high volume (40 gpm) flow of cold water. Accessories include hoses and hose reels, trigger controlled spray wands, a shower bar, nozzles, and hydrant adapters. The M22 HPW will be capable of drawing water from natural water sources and delivering it at variable adjustable pressures, temperatures, and flow rates. The hydrant adapters will provide connections for using urban water supplies. Component major items include a 3,000-gallon flexible water tank (two per system), and a 125-gpm diesel pump (one per system). Associated Support Items of Equipment (ASIOE) include a trailer for each module (three per system). **JUSTIFICATION:** FY02 funding provides for the acquisition of the MDS and system fielding support in accordance with the Operational Requirements Document (ORD) dated June 93. There are no current systems which provide powered pumping and scrubbing capability for application of decontamination agent DS2, with the capability to also apply field expedient decontaminants such as formalin, household bleach, and diesel fuel. The M21 DP provides first time capability in this area. The M22 HPW will provide, for the first time, a high-pressure hot water capability to chemical companies. The MDS will be fielded to the dual-purpose smoke/decon companies for the purpose of conducting detailed equipment decontamination, replacing both the M12A1 Skid Mounted Decon Apparatus and the M17 Lightweight Decontamination System (LDS). Displaced M17 LDS will be cascaded to other non-chemical units to fill unit requirements. Some non-chemical units may be provided the M22 HPW and its components to be used in hasty decontamination operations. The standard logistics system, maintenance system, and standard tools will support the MDS. | Exhibit P-5, Weapon | | PROCUREME | _ | Activity/Serial l
SE-WIDE/3/CH | | | e Item Nomeno
1) MODULAR | clature:
. DECON SYST | ГЕМ | Weapon Syste | ет Туре: | Date:
Jur | ne 2001 | |--|----|-----------|-------|-----------------------------------|-----------|-------|-----------------------------|--------------------------|-------|--------------|----------|--------------|---------| | WPN SYST Cost Analysis | | DEFENSE | | | | | | | | | | | | | Weapon System | ID | | FY 00 | | | FY 01 | | | FY 02 | | | • | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | 1. MDS Hardware | Λ | | | | | | | | | | | | | | 1. MDS Hardware M21 Decontaminant Pumper - 1 ea | A | 1328 | 71 | 18.704 | | | | | | | | | | | M21 Powered Brush - 1 ea | | 824 | 71 | 11.606 | | | | | | | | | | | M21 Spare Parts | | 122 | , - | 11.000 | | | | | | | | | | | M22 High Pressure Washer - 2 each | | 2158 | 142 | 15.197 | | | | | | | | | | | MDS System (1-M21+2-M22) | | | | | | | | 1781 | 27 | 65.963 | | | | | 125 GPM Pump | | | | | | | | 61 | 27 | 2.259 | | | | | 3000 Gallon Tank | | | | | | | | 110 | 54 | | | | | | M1101 High Mobility Trailer | | | | | | | | 972 | 81 | 12.000 | | | | | 2. Engineering Support | | | | | | | | | | | | | | | Contractor | | 181 | | | | | | 135 | | | | | | | Government | | 896 | | | 1243 | | | 1010 | | | | | | | 3. QA Support | | 350 | | | | | | 106 | | | | | | | 4. ILS | | | | | | | | | | | | | | | Contractor | | 662 | | | | | | 108 | | | | | | | Government | | 191 | | | 116 | | | 112 | | | | | | | System Fielding Support (Total Package
Fielding, NET & FDT) | | | | | | | | 175 | | | | | | | 6. ECPs/Contract Modification | | 300 | | | | | | 112 | | | | | | | 7. Follow-on Operational Test | | 508 | | | 1070 | | | 112 | | | | | | | 8. First Article Test | | | | | | | | 350 | | | | | | | Note: The FY02 contract will be structured for a complete MDS buy compared to earlier efforts which purchased the M21 and M22 as separate items. | | | | | | | | | | | | | | | TOTAL | | 7520 | | | 2429 | | | 5032 | | | | | | | | Exhibit P-5a, Budget F | rocurement His | tory and Planning | | | | | Date: | June 2001 | | |--|--|--------------------------------|-------------------------|---------------|----------------------|---------------------|-------------------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3 | /CHEM-BIO DEFENSE | Weapon System Typ | e: | | P-1 Line l | tem Nomen
(G4700 | nclature:
01) MODULA | R DECON S | YSTEM | |
| WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | M21 Decontaminant Pumper - 1 ea | | | | | | | | | | | | FY 00 | The Centech Gp Inc.,
Alexandria, VA | SS/FFP-2 (2) | SBCCOM, Edgewood,
MD | Aug-00 | Jun-01 | 71 | 18704 | Yes | | | | M22 High Pressure Washer - 2 each | | | | | | | | | | | | FY 00 | The Centech Gp Inc.,
Alexandria, VA | SS/FFP-4 (2) | SBCCOM, Edgewood,
MD | Aug-00 | Jun-01 | 142 | 15197 | Yes | | | | 125 GPM Pump | | | | | | | | | | | | FY 02 | TBS | C/FFP | TACOM, Warren, MI | Jan-02 | Jul-02 | 27 | 2259 | Yes | | | | 3000 Gallon Tank | | | | | | | | | | | | FY 02 | TBS | C/FFP | TACOM, Warren, MI | Jan-02 | Jul-02 | 54 | 2037 | Yes | | | | MDS System (1-M21+2-M22)
FY 02 | TBS | C/FFP | SBCCOM, Edgewood, | Dec-01 | Sep-02 | 27 | 65963 | Yes | | | | M1101 High Mobility Trailer
FY 02 | TBS | C/FFP | TACOM, Warren, MI | Dec-01 | Nov-02 | 81 | 12000 | Yes | | | The 125 GPM Pump, 3000 Gallon Tank, and High Mobility Trailer, required as additional support equipment beginning in FY02, will be procured by TACOM, funded through SBCCOM. These contracts are not connected to the M21 or M22 production. | S PROC ACCEP BAL M FY E QTY PRIOR DUE O N D J F M A M J J A S O N D J F M R Each TO ASOF C O E A E A P A U U U E C O E A E A | E A P A U U U E E | |---|---| | COST ELEMENTS R PY R PY R PY R PY R PRIOR PORT TO | F | | COST ELEMENTS R FY R R R R R R R R R R R R R | F M A M J J A S T E A P A U U U E E B R R Y N L G P R L I I I I I I I I | | M22 High Pressure Washer - 2 each I FY 00 A 142 142 142 | | | M22 High Pressure Washer - 2 each | | | | | | O N D S A E A P A U U U E C O E A E A P T V C N B R R Y Y N L G P T T V C N B R R | | | O N D J F M A M J J A S O N D J F M C O S B R R Y V N L G F T V C N B A R R R Y V N L G F T V C N B A R A R R R R Y V N L G F P T V C N B A R A R R R R R R R R R R R R R R R R | | | O N D J F M A M J J A S O N D J F M A T V C N B R R Y Y N L G P T V C N B R | | | O N D J F M A M J J A S O N D J F M A T V C N B R R Y Y N L G P T V C C N B R | | | O N D J F M A M J J A S O N D J F M A T V C N B R T V C N B R R | | | O N D J F M A M J J A S O N D J F M A T V C N B R R R Y N L G P T V C N B R | | | O N D J F M A M J J A S O N D J F M A T V C N B R R R Y N L G P T V C N B R | | | O N D J F M A M J J A S O N D J F M C O E A E A T V C N B R R Y N L G P T V C N B R | | | O N D J F M A M J J A S O N D J F M C O E A E A P A U U U U E C O E A E A T V C N B R R V N L G P T V C N B R | | | O N D J F M A M J J A S O E A E A A T V C N B R R R Y N L G P T V C N B R | | | O N D J F M A M J J A S O N D J F M C O E A E A T V C N B R R V N L G P T V C N B R | - | | O N D J F M A D J J A S O N D J F M C O E A E A P A U U U E C O E A E A T V C N B R R R V N L G P T V C N B R | | | O N D J F M A M J J A S O N D J F M
C O E A E A P A U U U E C O E A E A
T V C N B R R V N L G P T V C N B R | | | | | | M PRODUCTION RATES MFR ADMINLEAD TIME MFR TOTAL | OTAL REMARKS | | F REACHED Number Prior 1 Oct After 1 Oct After 1 Oct After 1 Oct | | | R NAME/LOCATION MIN. 1-8-5 MAX. D+ 1 INITIAL 3 10 11 21 | complete MDS buy compared to earlier
efforts which purchased the M21 and M22 | | 1 The Centech Gp Inc., Alexandria, VA 4 15 30 0 REORDER 0 0 0 0 | 0 as separate items. | | 2 TBS 4 15 30 0 2 INITIAL 3 2 10 12 | | | 3 TBS 8 20 40 0 REORDER 0 2 3 5 | | | 4 TBS 16 40 80 0 3 INITIAL 0 3 7 10 REORDER 0 3 7 10 | | | 4 INITIAL 0 2 12 14 | | | REORDER 0 2 5 7 | | | | · · · · · · · · · · · · · · · · · · · | | REORDER REORDER | | | | Exhibit P21, | | | P-1 | Item l | Nome | | | 001) N | MOD | ULAI | R DE | CON | SYS | ГЕМ | | | | | Date | : | | | June | e 200 |)1 | | | | | | | | |----------|-------------------------------------|-------------|------------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------|-------------|---------|-----|-------|---------|---------------------|--------|------------------| | | Exhibit 1 21, | Trout | iction Sch | cuun | | | | | | | ` | | | Year | | | | | | | | | | F | Fiscal | Yea | | | | | | T | | | | | | | | | | | | | | | | | | | enda | r Yea | ır 02 | | | | | | | | | endar | Yea | r 03 | | | 1 | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | Α | A
H
R | P A | Ţ | J 1 | U | A S
U E
G F | 3 | A
T
E
R | | M21 Dec | contaminant Pumper - 1 ea | 1 | FY 00 | A | 71 | 60 | 11 | 11 | | | | | | | | | | | | | | | | | | t | | + | + | + | + | + | _ | | | h Pressure Washer - 2 each | 1 | FY 00 | A | 142 | 120 | 22 | 22 | | | | | | | | | | | | | | | | | | t | | + | + | + | | + | | | 22 1116 | in resolute waster 2 caer | | 1100 | | 1.2 | 120 | T | | | 1 | + | | | | | MDS Sys | stem (1-M21+2-M22) | 2 | FY 02 | Α | 27 | | 27 | | | A | | | | | | | | | 3 | 4 | 6 | 6 | 6 | 2 | | T | | T | | | | | | | 125 GPM | I Pump | 3 | FY 02 | A | 27 | | 27 | | | | A | | | | | | 9 | 9 | 9 | | | | | | | | | | | | | | | | 3000 Gal | lon Tank | 3 | FY 02 | Α | 54 | | 54 | | | | A | | | | | | 15 | 15 | 15 | 9 | | | | | | | | | | | | | | | M1101 H | ligh Mobility Trailer | 4 | FY 02 | A | 81 | | 81 | | | A | | | | | | | | | | | 9 | 15 | 30 | 27 | L | _ | L | | | _ | _ | _ | _ | ╄ | _ | _ | _ | _ | _ | _ | + | | | _ | _ | _ | _ | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | Α | | • А | | J I | | A S
U E
G F | }
E | | | M | | | PR | ODUCT | ION RATES | | | M | FR | | | | | | ADN | MINLI | EAD T | TIME | | | MFR | | | TOTA | AL | | REMA | RKS | | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pr | ior 1 C | Oct | Ai | fter 1 (| Oct | Af | ter 1 (| Oct | A | fter 1 | Oc | | | | | | e struct | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 1 | INI | ΓIAL | | | | 3 | | | 10 | | | 11 | | | 21 | | | | | | | pared to
the M21 | | | | 1 | The Centech Gp Inc., Alexandria, VA | | 4 | | 15 | 30 | 0 | | | REC | ORDEF | R | | | 0 | | | 0 | | | 0 | | | 0 | | | s sepai | | | nuscu i | 110 14121 | unu | 1122 | | 2 | TBS | | 4 | | 15 | 30 | 0 | : | 2 | INI | | | | | 3 | | | 2 | | | 10 | | | 12 | | 4 | | | | | | | | | 3 | TBS | | 8 | | 20 | 40 | 0 | | | | ORDE | ? | | | 0 | | | 2 | | | 3 | | | 5 | | 4 | | | | | | | | | 4 | TBS | | 16 | | 40 | 80 | 0 | : | 3 | INIT | | | | | 0 | | | 3 | | | 7 | | | 10 | | - | ORDE | ₹ | | | 0 | | | 3 | | | 7 | | | 10 | | - | | | | | | | | | | | | | | | | | , | 4 | INIT | | , | | | 0 | | | 2 | | | 12 | | | 14 | | 1 | | | | | | | | | | | | | | | | | | | INIT | ORDE | Κ. | | | 0 | | | 2 | | | 5 | | | 7 | | 1 | I IAL
ORDEF | 3 | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | ALC. | .1417131 | • | Exhibit P | P-40, Budget | Item Justif | ication Shee | t | | Date: | Jı | une 2001 | | | |---|------------------------------|----------------|---------------|--------------|--------------|-------------------------------|------------------|--------------|-----------|---------|--| | Appropriation/Budget Activity PROCU | ty/Serial No
JREMENT DEFI | ENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nomenclature
(JN0 | 0010) JOINT SERV | ICE FIXED SI | ITE DECON | (JSFXD) | | | Program Elements for Code I | 3 Items: | | | Code: | Other Relate | ed Program Elements: | | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | | | | | | | | Proc Qty | | | | | 54424 | | | | | | | | Gross Cost | | | | | 1.5 | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | Net Proc (P-1) | | | | | 1.5 | | | | | | | | Initial Spares | | | | | | | | | | | | | Total Proc Cost | | | | | 1.5 | | | | | | | | Flyaway U/C | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | DESCRIPTION: The JSF and eliminate NBC haza | ards posing th | reats to milit | ary operation | ns. | | | | | |
 | **JUSTIFICATION:** No capability exists to effectively decontaminate fixed sites such as ports and airfields. Existing systems provide only limited support for personnel and equipment while using large quantities of resources and decontaminates that are hazardous and corrosive. The JSFXD program will procure five percent of the Two MTW requirement for Block I decontaminants during FY02. | Exhibit P-40C, Budget Item Justific | ation Shee | t | | Date: June 2001 | |---|--------------|--------------|-----------------------------|---| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | ENSE | | P-1 Item Nomenclature (JN0) | 010) JOINT SERVICE FIXED SITE DECON (JSFXD) | | Program Elements for Code B Items: JSFXD Family of Decontaminants | Code:
B | Other Relate | d Program Elements: | | | RDT&E Code B Item The JSFXD family of decontaminants will provide the warfighted decontaminants and, where applicable, integral applicators. | r with an in | nproved ne | ar term capability throu | ugh the identification and fielding of COTS/NDI | | RDT&E: FY99 and Prior - \$1.4M; FY00 - \$2.5M; FY01 - \$4.4M | Л; FY02 - \$ | 55.5M | | | # DEVELOPMENT/TEST STATUS AND MAJOR MILESTONE Award EMD contract for Block I Prepare documentation for MS C for Block I Conduct OT for Block I Complete MS C for Block I Award contract for decontamination applicators PROJECTED/ACTUAL 1st Qtr FY01 4th Qtr FY01 4th Qtr FY01 2nd Qtr FY02 2nd Qtr FY02 | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | Activity/Serial I | | (JN0010 | e Item Nomenc
)) JOINT SERV
N (JSFXD) | lature:
VICE FIXED S | ITE | Weapon Syste | em Type: | Date:
Jui | ne 2001 | |---|----|-----------|-------|-------------------|-----------|---------|---|------------------------------|-------|--------------|----------|--------------|---------| | Weapon System | ID | | FY 00 | | | FY 01 | | | FY 02 | | | | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | JSFXD Hardware Family of Decontaminants Quality Control Production Support First Article Test Fielding Cost/Technical Manual | В | | | | | | | 898
75
35
53
465 | 54424 | 0.017 | | | | | TOTAL | | | | | | | | 1526 | | | | | | | | Exhibit P-5a, Budget I | Procurement His | tory and Planning | | | | | Date: | June 2001 | | |---|----------------------------|--------------------------------|--------------------|---------------|----------------------|-------------------------|-------------------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE -WIDE/3/C | HEM-BIO DEFENSE | Weapon System Typ | e: | | P-1 Line I
(JN0 | tem Nomen
0010) JOIN | clature:
Γ SERVICE F | IXED SITE D | ECON (JSF | FXD) | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Family of Decontaminants FY 02 | TBS | C/FFP | MCSC, Quantico, VA | May-02 | Jul-02 | 54424 | 17 | Yes | | | | REMARKS: Technology maturation may chan | ge quantity and unit cost. | | | | | | | | | | | | Exhibit P21, l | | | P-1 | Item | Nome
(JN | | ure:
) JOII | NT SI | ERVIO | CE FI | XED | SITE | DEC | ON (| JSFX | D) | | | Date: | : | | | June : | 2001 | | | | | | | | |------------|-------------------|-------------|--------------|------------------|---------------------|-------------------------------|------------------------------|----------------|-------------|-------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------------|-------------|------------------| | | , | | | | | | | | | | | Fi | iscal ' | Year (| 02 | | | | | | | | | F | iscal | Year | . 03 | | | | | | | | | | | G. | DD O.C. | A CCEP | DAI | | | | | | | | Cal | endar | · Yea | r 02 | | | | | | | | Calei | ıdar ` | Year | 03 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | Family o | Decontaminants | 1 | FY 02 | J | 54424 | | 54424 | | | | | | | | A | | 10000 | 10000 | 10000 | 10000 | 8000 | 6124 | | | | | | | | | | | | raining 0. | Decontaminants | 1 | 11 02 | J | 34424 | | 34424 | | | | | | | | А | | 10000 | 10000 | 10000 | 10000 | 8000 | 0424 | | | | t | ┢ | H | L | H | | | ┢ | | | | | | | | | | | | | 0 | N | D | J | F | M | A | M | J | J | A | S | 0 | N | D | J | F | M | Α | M | J | J | A | S | | | | | | | | | | | C
T | O
V | E
C | A
N | E
B | A
R | P
R | A
Y | U
N | U
L | U
G | E
P | C
T | O
V | E
C | A
N | E
B | A
R | P
R | | U
N | U
L | U
G | E
P | | | М | | | PR | ODUCT | ION RATES | | | М | FR | | | | | | ADN | MINLE | EAD T | IME | | | MFR | | | TOTA | AL | R | EMAI | RKS | | | | | | F | NAME OF STREET | | , m, | | | 2017 | REACHED | | | | | | | Pr | ior 1 C | Oct | Af | ter 1 (|)ct | Af | ter 1 | Oct | A | fter 1 | | | | | | vill var
allons, | | r each). | | R
1 | NAME/LOCATION TBS | | MIN.
5180 | | 1-8-5
2949 | MAX.
19989 | D+
0 | | 1 | | TIAL
ORDE | ER. | | | 0 | | | 7 | | | 2 | | | 10
4 | | ł | | | | | | | | | · · | | | | | | | | | | TIAL | - | | | - | | | | | | _ | | | | | 1 | | | | | | | | | | | | | | | | | | REG | ORDE | ER | TIAL | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | | ORDE | ER | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | | TIAL
ORDE | R. | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | TIAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REG | ORDE | ER | | | | | | | | | | | | | | 1 | | | | | | | | | Exhibit F | P-40, Budget | t Item Justifi | cation Shee | t | | | Date: | | June 2001 | | | | | | | | |--------------------------------|------------------------------------|--------------|----------------|-------------|--------------|-----------------|-----------|--------|------------|-----------|--|--|--|--|--|--|--| | Appropriation/Budget Ac
PRC | tivity/Serial No
OCUREMENT DEFI | ENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nom | enclature | (JN001 | 8) SORBENT | DECON | | | | | | | | | Program Elements for Coo | de B Items: | | | Code: | Other Relate | ed Program Elen | nents: | | | | | | | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | 2002 | | | | | | | | | | | | | Proc Qty | | | | 40000 | 120000 | | | | | | | | | | | | | | Gross Cost | | | | 2.7 | 8.6 | | | | | | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | | | | | | Net Proc (P-1) | | | | 2.7 | 8.6 | | | | | | | | | | | | | | Initial Spares | | | | | | | | | | | | | | | | | | | Total Proc Cost | | | | 2.7 | 8.6 | | | | | | | | | | | | | | Flyaway U/C | | | | | | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | | | | | DESCRIPTION: The XM100 Sorbent Decontamination System (SORBDECON) meets the needs of immediate decontamination after a chemical agent attack. The SORBDECON is comprised of two packets filled with sorbent powder and two mitt applicators. The XM100 is packaged in a hardened case and mounted via two straps to a bracket. The sorbent powder is Aluminum Oxide doped with Silica, which is then physically blended with carbon for color. The mitt applicator is a commercial car wash type mitt. The mitt is donned and the sorbent powder is liberally applied to the palm of the mitt during the decontamination wiping process. The system is completely disposable and requires no spare or repair parts. The ease of use enhances the readiness of the war fighter. The XM100 replaces the M11 and M13 Decontamination Apparatuses, Portable (DAP) and their associated decontaminating solution #2 (DS2)
configurations (1 1/3 quart and 14 liter) used in immediate decontamination. JUSTIFICATION: FY02 SORBDECON program continues acquisition to support Two Major Theater of War (MTW) requirements specified in Joint Operational Requirements Document (JORD), dated Feb 96. The XM100 will replace every M11 and M13 Decontamination Apparatus, Portable (DAP) used in immediate decontamination, as well as 1 1/3 quart and 14 liter DS2 configuration in the Joint Service inventory. The supply, quality, and environmental hazard of DS2 have made usage and storage very costly. | Exhibit P-40C, Budget Item Justific | ation Shee | t | | Date: | June 2001 | |---|--------------|---------------|-----------------------|-----------------------------|--| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | P-1 Item Nomenclature | (JN0018) SORBEN | Γ DECON | | Program Elements for Code B Items:
0603884BP, Project DE4/0604384BP, Project DE5 | Code:
B | Other Related | Program Elements: | | | | RDT&E Code B Item The initial Sorbent Decon System (SORBDECON) provides a respraydown. | active sorbo | ent for imm | ediate decontaminatio | on for personal equipment w | ipedown and operator | | RDT&E: FY99 and Prior - \$7.3M; FY00 - \$3.0M; FY01 - \$.5M | | | | | | | DEVELOPMENT/TEST STATUS AND MAJOR MILESTONE Engineering Development Test/Initial Operational Test Development Test/Operational Test (RETEST) MS III (Equipment decon only) First Unit Equipped/Initial Operational Capability | | | | | PROJECTED/ACTUAL 1Qtr FY00 1Qtr FY01 3Qtr FY01 4Qtr FY01 | | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | _ | Activity/Serial : | | | e Item Nomenc
3) SORBENT I | | | Weapon Syste | ет Туре: | Date:
Jui | ne 2001 | |---|----|-----------|-------|-------------------|--------------------|----------------|-------------------------------|----------------------------|-----------------|--------------|----------|--------------|---------| | Weapon System | ID | | FY 00 | | | FY 01 | | | FY 02 | | | | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | Hardware XM100 Sorbent Decon System Brackets System Engineering System Fielding Support (Total Package Fielding, New Equipment Training & First Destination Transportation) NOTE: Additional engineering support required in FY2002. Work anticipated supporting the first year of a production contract in the areas of logistics planning, technical modifications, packaging changes, and other areas not encountered during prior low rate production. | В | | | | 2000
160
580 | 40000
40000 | 0.050
0.004 | 7200
200
1032
206 | 120000
50000 | 0.060 | | | | | TOTAL | | | | | 2740 | | | 8638 | | | | | | | | Exhibit P-5a, Budget | Procurement His | story and Planning | | | | | Date: | June 2001 | | |---|-------------------------|--------------------------------|-------------------------|---------------|----------------------|-------------|-----------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-W | IDE/3/CHEM-BIO DEFENSE | Weapon System Тур | e: | | P-1 Line | Item Nomer | | BENT DECO | N | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | XM100 Sorbent Decon System | | | | | | | | | | | | FY 01 | TBS | C/FPM-5(1) | SBCCOM, Edgewood,
MD | Jun-01 | Dec-01 | 40000 | 50 | Yes | | Jan-01 | | FY 02 | TBS | C/FPM-5(2) | SBCCOM, Edgewood,
MD | Jan-02 | May-02 | 120000 | 60 | Yes | | | | Brackets | | | | | | | | | | | | FY 01 | TBS | C/FPM-5(1) | SBCCOM, Edgewood,
MD | Jun-01 | Dec-01 | 40000 | 4 | Yes | | Jan-01 | | FY 02 | TBS | C/FPM-5(2) | SBCCOM, Edgewood,
MD | Jan-02 | Apr-02 | 50000 | 4 | Yes | **REMARKS:** FY01 contract award slippage from Dec 00 to Jun 01 is due to additional development and operation testing before Milestone III. | | Exhibit P21, I | Produ | ection Sch | edule | a | | | P-1 | Item : | Nome | nclat | | (JN00 | 018) S | SORE | BENT | DEC | ON | | | | | I | Date: | | | J | une 2 | 001 | | | | |---------|----------------------|-------------|------------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|-------------|--------------|------------------| | | Limital 11,1 | loue | | caure | _ | | | | | | | Fi | scal Y | Year (| 00 | | | | | | | | | F | iscal | Year | 01 | endar | · Yea | r 00 | | | | | | | | Calen | | ear (| 1 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U | J
U
L | Α | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | | S
E
P | A
T
E
R | XM100 S | Sorbent Decon System | 1 | FY 01 | A | 40000 | | 40000 | A | | | | 40000 | _ | Ш | Ш | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PRO | ODUCT | ION RATES | | | M | FR | | | | | | ADN | /INLE | AD T | IME | | | MFR | | 7 | ГОТА | L | RI | EMAR | KS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pri | or 1 C | Oct | Af | ter 1 C | ct | Aft | er 1 C |)ct | Ai | fter 1 | Oc | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 1 | 1 | | TIAL | | | | 0 | | | 8 | | | 7 | | | 15 | | | | | | | | | | 1 | TBS | | 5000 | 2 | 20000 | 20000 | 0 | | | | ORDE | R | | | 0 | | | 2 | | | 5 | | | 7 | | ł | | | | | | | | | | | | | | | | | | | TIAL
ORDE | D | | | | | | | | | | | | | | ł | | | | | | | | | | | | | | | | | | | TIAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | ORDE | R | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INI | TIAL | REC | ORDE | R | TIAL | REC | ORDE | R | Exhibit P21, 1 | Produ | ection Sch | edule | 9 | | | P-1 | Item 1 | Nome | nclat | | (JN0 | 018) S | SORB | BENT | DEC | ON | | | | | 1 | Date: | : | | | June 2 | 2001 | | | | |---------|----------------------|-------------|------------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|-------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------------|-------------|-------------|-------------|------------------| | | | | | | | | | | | | | Fi | scal Y | Year (| 02 | | | | | | | | | F | iscal | Year | . 03 | | | | | | | | | | | | DD O.G | . ggen | 5.17 | | | | | | | | Cale |
endar | Yea | r 02 | | | | | | | , | Calei | ıdar ` | Year (| 03 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | XM100 S | Forbent Decon System | 1 | FY 01 | A | 40000 | | 40000 | | | 5000 | 5000 | 10000 | 10000 | 10000 | | | | | | | | | | | | H | | ╆ | | \vdash | | | | AMITOOL | ordent Becom Bystem | • | 1101 | 71 | 40000 | | 40000 | | | | | | | - | XM100 S | orbent Decon System | 1 | FY 02 | A | 120000 | | 120000 | | | | A | | | | 15000 | 15000 | 15000 | 15000 | 15000 | 15000 | 10000 | 10000 | 10000 | $oldsymbol{\perp}$ | | L | _ | | _ | ┢ | | ╄ | | ⊢ | ╆ | t | oxdot | ╄ | | _ | ╄ | | ╄ | H | | ┢ | | ┢ | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | Α | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCT: | ION RATES | | | М | FR | | | | | | ADM | /INLE | AD T | IME | | | MFR | | | ТОТА | ΛL | R | EMAI | ≀KS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pri | ior 1 C | Oct | Af | ter 1 O | ct | Afı | er 1 C | Oct | Α | fter 1 | Oc | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 1 | | TIAL | | | | 0 | | | 8 | | | 7 | | | 15 | | | | | | | | | | 1 | TBS | | 5000 | 2 | 20000 | 20000 | 0 | | | | ORDE
TIAL | R | | | 0 | | | 2 | | | 5 | | | 7 | | 1 | | | | | | | | | | | | | | | | | | | DRDE | R | TIAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REG | ORDE | R | TIAL | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | | ORDE | R | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | | TIAL
ORDE | R | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | KE(| JNDE | IX. | Exhibit P | P-40, Budget | Item Justifi | cation Shee | t | | | Date: | | June 2001 | | | |---------------------------------|----------------------------------|--------------|--------------|-------------|--------------|-----------------|--------|--------------|-------------|------------|-------------|--| | Appropriation/Budget Act
PRO | ivity/Serial No
CUREMENT DEFI | ENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nom | | 4) DECONTAMI | NATION (DE) | ITEMS LESS | S THAN \$5M | | | Program Elements for Coo | le B Items: | | | Code: | Other Relate | ed Program Elen | nents: | | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | Proc Qty | | | | | | | | | | | | | | Gross Cost | | | | 1.5 | | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | | | | 1.5 | | | | | | | | | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | | | 1.5 | | | | | | | | | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | **DESCRIPTION:** The M291 and M295 decontamination kits are currently the most efficient, proven, and safe methods to remove toxic chemical agents from skin and equipment. They are used by all Services and by civilian personnel responsible for responding to terrorist attacks. The FY01 procurement of M291 and M295 decontamination kits supplied critically needed additional kits to a severely depleted national inventory. M291 Skin Decontaminating (Decon) Kit: Each Skin Decon Kit consists of a wallet-like carrying pouch containing six individual decontaminating packets, which have enough powder to perform three complete skin decontamination applications. Each packet contains an applicator pad filled with decontamination powder that allows persons contaminated with liquid chemical warfare agents to completely decontaminate exposed skin through physical removal, absorption, and neutralization of toxic agent with no long-term harmful effects. M295 Individual Equipment Decontamination Kit: Each M295 kit consists of a carrying pouch that contains four individual decontamination packets, enough to do two complete personal equipment decontamination missions. Each packet contains a mitt filled with a decontamination powder that allows soldiers to decontaminate their individual equipment through physical removal and adsorption of chemical agents. | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | Activity/Serial l | | (JX0054 | e Item Nomenc
4) DECONTAN
LESS THAN \$ | MINATION (D | Е) | Weapon Systo | ет Туре: | Date:
Jur | ne 2001 | |---|----|-----------|-------|-------------------|------------------------|--------------|--|-------------|-------|--------------|----------|--------------|---------| | Weapon System | ID | | FY 00 | | | FY 01 | | | FY 02 | | | | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | M291 Decontamination Kit - Skin (Box of 20) M295 Decontamination Kit - Individual Equipment (Box of 20) System Engineering Support System Fielding Support | A | | | | 420
980
71
15 | 2100
2800 | 0.200
0.350 | | | | | | | | TOTAL | | | | | 1486 | | | | | | | | | # Budget Line Item #65 JOINT BIO DEFENSE PROGRAM THIS PAGE INTENTIONALLY LEFT BLANK | | Exhibit I | P-40, Budget | t Item Justifi | cation Shee | t | | | Date: | | June 2001 | | | | | | | |-------------------------|------------------------------------|--------------|----------------|-------------|-------------|-----------------|-----------|---------------|-------------|------------|----|--|--|--|--|--| | Appropriation/Budget Ac | tivity/Serial No
OCUREMENT DEFI | ENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nom | enclature | (MA0800) JOII | NT BIO DEFE | NSE PROGRA | AM | | | | | | | Program Elements for Co | de B Items: | | | Code: | Other Relat | ed Program Elen | nents: | | | | | | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | | | | | Proc Qty | | | | | | | | | | | | | | | | | | Gross Cost | 95.8 | 51.2 | 106.3 | 143.7 | 155.9 | | | | | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | | | | | Net Proc (P-1) | 95.8 | 51.2 | 106.3 | 143.7 | 155.9 | | | | | | | | | | | | | Initial Spares | | | | | | | | | | | | | | | | | | Total Proc Cost | 95.8 | 51.2 | 106.3 | 143.7 | 155.9 | | | | | | | | | | | | | Flyaway U/C | | | | | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | | | | **DESCRIPTION:** The detection component of the Joint Biological Defense Program consists of the following: (1) land-based Biological Integrated Detection System (BIDS); (2) land-based Joint Biological Point Detection System (JBPDS); (3) Critical Reagent Program (CRP); and (4) Air/Base Port Biological Detection (Portal Shield) System. BIDS is a vehicular platform, point detection system which will detect the presence of biological agents and identify the specific agent type. JBPDS is a detection suite consisting of complementary trigger, sampler, detector and identification technologies to detect and identify the full range of biological agents in real-time. CRP integrates and consolidates all Department of Defense (DoD) reagents/antibodies/DNA biological detection requirements. Air/Base Port Biological Detection (Portal Shield) is comprised of a suite of detection sensors that are networked via landline or radio frequency communications to a computer that resides within the installation Command Post/Emergency Operat ions Center. The vaccine acquisition components of the Joint Biological Defense Program is focused on a prime (systems) contract approach in which the prime contractor will manage biological defense medical products. The currently licensed Anthrax vaccine is to be procured directly from BioPort Corp., not the prime systems contractor. JUSTIFICATION: Operation Desert Storm (ODS) identified the inability of United States (U.S.) forces to effectively detect and identify BW agents. Current national military strategy specifies a worldwide force projection capability that requires BW detection in order to protect the force against potential threats. Operational forces, contingency, special operations/low intensity conflict, counter narcotics and other high-risk missions, have the immediate need to survive and sustain operations in
a biological agent threat environment. Operating forces have a critical need for defense from worldwide proliferation of BW capabilities and medical treatment of BW related casualties. The Joint Biological Defense Program will provide a tiered strategy for detection and warning comprised of complementary detection/identification systems to provide theater protection against a large area and point attacks. The other biological defense mission requirement is to provide U.S. forces with enhanced survivability and force protection through the introduction of Food and Drug Administration approved vaccines to protect against current and emerging threats which could be deployed against maneuver units or stationary facilities in the theater of operations. | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | Activity/Serial : | | | e Item Nomenc
00) JOINT BIO
RAM | | | Weapon Syste | ет Туре: | Date:
Jui | ne 2001 | |--|----|---------------|-------|-------------------|---------------|-------|---------------------------------------|---------------|-------|--------------|----------|--------------|---------| | Weapon System | ID | | FY 00 | | | FY 01 | | | FY 02 | | | | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | Joint Bio Point Detection System Critical Reagent Program | | 18163
2399 | | | 28881
2293 | | | 38579
1926 | | | | | | | Portal Shield Equipment | | 4751 | | | 26315 | | | 3892 | | | | | | | DoD Biological Vaccine Program | | 66430 | | | 52876 | | | 56074 | | | | | | | Bio Integrated Detector System (BIDS) | | 14593 | | | 33319 | | | 55445 | TOTAL | | 106336 | | | 143684 | | | 155916 | | | | | | | | Exhibit I | P-40, Budget | Item Justifi | cation Shee | t | | | Date: | | June 2001 | | | |---------------------------------------|-------------|--------------|--------------|-------------|--------------|----------------|-------|-----------------|------------|-------------|-----------|--| | Appropriation/Budget Activit
PROCU | | ENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome | | 00) JOINT BIO P | DINT DETEC | ΓΙΟΝ SYSTE! | M (JBPDS) | | | Program Elements for Code E | Items: | | | Code: | Other Relate | d Program Elem | ents: | | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | Proc Qty | | | 4 | 5 | 16 | | | | | | | | | Gross Cost | | | 18.2 | 28.9 | 38.6 | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | | | 18.2 | 28.9 | 38.6 | | | | | | | | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | | 18.2 | 28.9 | 38.6 | | | | | | | | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | **DESCRIPTION:** The Joint Biological Point Detection System (JBPDS) provides continuous, rapid and fully automated collection detection and identification of biological warfare agents. The JBPDS fully integrates a wetted wall cyclone collector, aerosol particle size counter, fluid transfer system, generic detection system, and automated hand held assay reader into a biological sensor suite. The sensor suite, which is operated by two on-board controllers and a touch-pad screen display, also includes commercial telemetry, global positioning, meteorological, and network modem devices. The basic suite weighs 220 lbs. and measures 36"Wx30"Hx20"D. The power control unit for shipboard and man portable platforms weighs 125 lbs and measures 20"Wx13"Hx35"D. The system can be controlled and monitored locally and remotely, and automatically interfaces with global positioning, meteorological, and communication systems. It is fully hardened and configured for a variety of service designated mobile platforms and battle spaces, including surface ships, wheeled vehicles, air base, and man portable applications. The JBPDS's three configuration specific nomenclatures are XM96 Man Portable, XM97 Shelter Vehicle, and XM98 Ship. JBPDS provides both: (1) a means to limit the effects of Biological Warfare Agent (BWA) attacks and the potential for catastrophic effects to US forces and (2) assistance to medical personnel in determining effective preventive measures, prophylaxis, and the appropriate treatment if exposure occurs. It is a first time defense capability for the US Marine Corps and US Air Force and replaces interim capabilities for the US Navy (Interim Biological Agent Detection System (IBADS)). The JBPDS replaces interim systems that are dependent upon accurate intelligence, suspicious munitions or events, time consuming laboratory analysis, or the onset of illness among US forces before a biological attack can be detected, and do not always provide operational commands a reliable means to effectively mitigate the possible ef **JUSTIFICATION:** Current national military strategy specifies a worldwide force projection capability that requires detection, identification, and vaccination in order to protect US forces against potential BWA threats. JBPDS meets the Joint Chief's urgent need to enhance the survivability of US forces. FY02 continues procurement of JBPDS as follows: 11 XM96 Man Portable, 4 XM97 Sheltered Vehicle, and one XM98 Shipboard for Navy. NOTE: This program was re-baselined due to: (1) the one remaining manufacturer was unable/unwilling to substantiate cost estimate for competitive fixed price contract; (2) allow for technological maturity and system design and manufacture; (3) and allow for additional risk reduction and operational testing. The re-baselining includes an extended Low Rate Initial Production (LRIP) period. LRIP will be conducted in the following manner: (a) build production articles (9 (FY00/01)); (b) conduct Operational Assessment (OA) II (FY01); (c) retrofit the 9 OA II articles and build 16 production articles (FY02) incorporating OA II findings; (d) conduct Initial Operations Test and Evaluation (IOT&E) on the 25 articles (9+16) (FY02); (e) retrofit the 25 IOTE articles to production units | Exhibit P-40C, Budget Item Justifica | ation Sheet | t | | Date: June 2001 | |---|-------------|---------------|---------------------------------|---| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | P-1 Item Nomenclature
(JP010 | 0) JOINT BIO POINT DETECTION SYSTEM (JBPDS) | | Program Elements for Code B Items:
0604384BP, Project BJ5 | Code:
B | Other Related | Program Elements: | | | | | | | | # **RDT&E Code B Item** The JBPDS provides a first time capability to automatically collect, detect, and identify the presence of all Category A Biological Warfare Agents, as listed in the International Task Force-6 report dated Feb 90. RDT&E: FY99 and Prior - \$60.3M; FY00 - \$21.3M; FY01 - \$5.3M DEVELOPMENT/TEST STATUS AND MAJOR MILESTONES PROJECTED/ACTUAL Operational Assessment (OA) II sperational rissessment (Ori) II Initial Operational Test and Evaluation (IOT&E) 4th Qtr FY01 4th Qtr FY02 ## Remarks: Formal government testing will be performed concurrently on the XM96, XM97 and XM98. OA II production articles will be fielded to training bases after retrofit to full rate production (FRP) configuration. IOT&E production articles will be fielded to training bases after retrofit to FRP configuration. | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | Activity/Serial I
SE-WIDE/3/CH | | (JP0100 | e Item Nomeno
) JOINT BIO I
M (JBPDS) | lature:
POINT DETEC | TION | Weapon Systo | ет Туре: | Date:
Jur | ne 2001 | |---|----|-----------|---------|-----------------------------------|-----------|---------|---|------------------------|----------|------------------|----------|--------------|---------| | Weapon System | ID | | FY 00 | | | FY 01 | | | FY 02 | | | | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | Hardware (integrated components suite) | | | | | | | | | | | | | | | XM96 Man-Portable
M42 Alarm | В | 1380
2 | 4
10 | 345.000
0.200 | | | | 3795
2 | 11
11 | 345.000
0.182 | | | | | KW Generator | | 92 | 10 | 9.200 | | | | 101 | 11 | 9.182 | | | | | NATO Slave Cable | | 6 | 4 | 1.500 | | | | 17 | 11 | 1.545 | | | | | GPS | | 32 | 4 | 8.000 | | | | 88 | 11 | 8.000 | | | | | XM96 Man Portable - Platform
Mechanical/Electrical & Data Hook-up/Site | В | | | | | | | | | | | | | | XM97 Shelter Vehicle | В | | | | 1060 | 4 | 265.000 | 1060 | 4 | 265.000 | | | | | Mechanical/Electrical & Data Hook-up
NATO Slave Cable | | | | | 40
6 | 4
4 | 10.000
1.500 | 40
6 | 4
4 | 10.000
1.500 | | | | | XM98 Ship | В | | | | 325 | 1 | 325.000 | 325 | 1 | 325.000 | | | | | Mechanical/Electrical & Data Hook-up | | | | | 75 | 1 | 75.000 | 75 | 1 | 75.000 | | | | | 2. Engineering Change Orders | | 3112 | | | 5907 | | | 3130 | | | | | | | 3. Acceptance / First Article Test | | 2774 | | | 4055 | | | 3387 | | | | | | | 4. Quality Assurance | | 2478 | | | 2678 | | | 2385 | | | | | | | 5. Engineering Support | | 4414 | | | 3937 | | | 3518 | | | | | | | 6. Tooling and Test Equipment | | 3584 | | | 6634 | | | 560 | | | | | | | 7. Retrofit LRIP Articles after OA II | | | | | 2250 | 9 | 250.000 | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | Activity/Serial l | | (JP0100 | e Item Nomenc
)) JOINT BIO I
M (JBPDS) | clature:
POINT DETEC | TION | Weapon Systo
 ет Туре: | Date:
Jui | ne 2001 | |---|----|-----------|-------|-------------------|-----------|---------|--|-------------------------|-------|--------------|----------|--------------|---------| | Weapon System | ID | | FY 00 | | | FY 01 | | | FY 02 | | | | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | 8. Retrofit LRIP Articles after IOT&E | | | | | | | | 6250 | 25 | 250.000 | | | | | 9. Embedded Trainer | | | | | | | | 3350 | | | | | | | 10. Specifications and Drawings | | | | | | | | 8550 | | | | | | | 11. Technical Manuals | | 289 | | | 1914 | | | 1940 | | | | | | | 11. 1ccinncai ivianuais | | 289 | | | 1914 | | | 1940 | TOTAL | | 18163 | | | 28881 | | | 38579 | | | | | | | | Exhibit P-5a, Budget | Procurement H | istory and Planning | | | | | Date: | June 2001 | | |--|-------------------------------|--------------------------------|-------------------------|---------------|----------------------|------------------------|-----------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENS | E-WIDE/3/CHEM-BIO DEFENSE | Weapon System Ty | /ре: | | | tem Nomen
00) JOINT | | DETECTION S | SYSTEM (J | IBPDS) | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | XM96 Man Portable | | | | | | | | | | | | FY 00 | Intellitec, Deland, FL (LRIP) | SS/FP | SBCCOM, Edgewood,
MD | Nov-00 | Jun-01 | 4 | 378000 | Yes | Mar-00 | Apr-00 | | FY 02 | Intellitec, Deland, FL (LRIP) | SS/FP | SBCCOM, Edgewood,
MD | Nov-01 | Jun-02 | 11 | 363909 | No | Jul-01 | Aug-01 | | XM97 Shelter Vehicle | | | | | | | | | | | | FY 01 | Intellitec, Deland, FL (LRIP) | SS/FP | SBCCOM, Edgewood,
MD | Nov-00 | Jun-01 | 4 | 276500 | Yes | Mar-00 | Apr-00 | | FY 02 | Intellitec, Deland, FL (LRIP) | SS/FP | SBCCOM, Edgewood,
MD | Nov-01 | Jun-02 | 4 | 276500 | No | Jul-01 | Aug-01 | | XM98 Ship | | | | | | | | | | | | FY 01 | Intellitec, Deland, FL (LRIP) | SS/FP | SBCCOM, Edgewood,
MD | Nov-00 | Jun-01 | 1 | 400000 | Yes | Mar-00 | Apr-00 | | | | | | | | | | | | | - 1. LRIP will be conducted as follows: (a) build production articles -4 (FY00) and 5 (FY01); (b) conduct OA II (FY01); (c) retrofit the 9 OA II articles and build 16 production articles (FY02) incorporating OA II findings; (d) conduct IOT&E on the 25 articles (9+16) (FY02); (e) retrofit the 25 IOT&E articles to production units (FY02). - $2. \ Tooling, Test\ Equipment, Specifications, and\ Drawing\ will\ be\ provided\ to\ contractor\ selected\ for\ FRP$ | Exhibit P-5a, Budget | Procurement Hi | story and Planning | | | | | Date: | June 2001 | | |-------------------------------|--|--|--|---|--|--|--|--|--| | 3-WIDE/3/CHEM-BIO DEFENSE | Weapon System Ty | pe: | | | | | DETECTION : | SYSTEM (J | IBPDS) | | Contractor and Location | Contract
Method
and Type | Location
of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | | | | | | | | | | | | Intellitec, Deland, FL (LRIP) | SS/FP | SBCCOM, Edgewood,
MD | Nov-01 | Jun-02 | 1 | 400000 | No | Jul-01 | Aug-01 | | | | | | | | | | | | | Intellitec, Deland, FL (LRIP) | | SBCCOM, Edgewood,
MD | Nov-01 | Jun-02 | 4 | 265000 | Yes | | | | | | | | | | | | | | | | Contractor and Location Intellitec, Deland, FL (LRIP) Intellitec, Deland, FL | Weapon System Ty Contractor and Location Contract Method and Type Intellitec, Deland, FL (LRIP) Intellitec, Deland, FL | Contractor and Location Contract Method and Type Intellitec, Deland, FL (LRIP) SS/FP SBCCOM, Edgewood, MD Intellitec, Deland, FL SS/COM, Edgewood, | Weapon System Type: Contractor and Location Contract Method and Type Intellitec, Deland, FL (LRIP) SBCCOM, Edgewood, MD Nov-01 SBCCOM, Edgewood, Nov-01 | Weapon System Type: Contractor and Location Contract Method and Type Intellitec, Deland, FL (LRIP) Intellitec, Deland, FL SS/FP SBCCOM, Edgewood, Mov-01 Intellitec, Deland, FL SBCCOM, Edgewood, Nov-01 Jun-02 SBCCOM, Edgewood, Nov-01 Jun-02 | Weapon System Type: Contractor and Location Contract Method and Type Contract Method and Type SBCCOM, Edgewood, Mov-01 Intellitec, Deland, FL (LRIP) Weapon System Type: Location of PCO Award Date 1st QTY Date Delivery Each SBCCOM, Edgewood, Mov-01 Jun-02 4 SBCCOM, Edgewood, Nov-01 Jun-02 4 | Weapon System Type: Contract Method and Type Intellitec, Deland, FL (LRIP) Intellitec, Deland, FL (Intellitec, Deland, FL) Intellitec, Deland, FL (Intellitec, Deland, FL) | Section Sect | Section Sect | - 1. LRIP will be conducted as follows: (a) build production articles -4 (FY00) and 5 (FY01); (b) conduct OA II (FY01); (c) retrofit the 9 OA II articles and build 16 production articles (FY02) incorporating OA II findings; (d) conduct IOT&E on the 25 articles (9+16) (FY02); (e) retrofit the 25 IOT&E articles to production units (FY02). - $2. \ \ Tooling, Test\ Equipment, Specifications, and\ Drawing\ will\ be\ provided\ to\ contractor\ selected\ for\ FRP$ | | Exhibit P21 | Produ | ection Sch | edul | a | | | P-1 | | Nomei
(JP01 | | | BIO | POI | NT DI | ETEC | CTIO | N SYS | STEM | ı (JBI | PDS) | | | Date: | | | | June 2 | 2001 | | | | |---------|-------------------------------|-------------|------------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|----------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|------|-------------|-------------|-------------|------------------------|-------------|------------------| | | L'Anioit I 21 | ,11000 | letion ben | Cuui | | | | | | ` | | | | Year | | | | | | | , | | | F | 'iscal | Year | enda | r Yea | r 00 | | | | | | | | | | Year (| 01 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | | | M
A
Y | J
U
N | J
U
L | | S
E
P | A
T
E
R | | VM06 M | an Portable | 1 | FY 00 | AF | 4 | | 4 | | | | | | | | | | | | _ | | A | | | | | ┢ | | 2 | 2 | | _ | | | AW190 W | an Fortable | 1 | F1 00 | АГ | 4 | | 4 | | | | | | | | | | | | _ | | А | | | | | | | 2 | 2 | | | | | XM97 Sh | elter Vehicle | 1 | FY 01 | A | 4 | | 4 | | | | | | | | | | | | | | Α | | | | | | | 2 | 2 | | | | | XM98 Sh | nip | 1 | FY 01 | N | 1 | | 1 | | | | | | | | | | | | | | Α | | | | | | | | 1 | ┢ | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCT | ION RATES | | | M | FR | | | | | | ADN | MINLI | EAD T | IME | | | MFR | | | TOTA | λL | R | EMAI | RKS | | | | | | F
R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | REACHED
D+ | | nber
1 | INI | ri a i | | | Pr | ior 1 (| Oct | At | fter 1 (| Oct | A | fter 1 (| Oct | Α | fter 1 | Oc | | | | | articles.
rofit, Bu | | | | 1 1 | Intellitec, Deland, FL (LRIP) | | MIN.
16 | | 20 | MAA.
30 | 0 | · | 1 | | ORDER | | | | 0 | | | 1 | | | 8 | | | 9 | | | | (LRIP) | | etrofit & | - Duil | d | | 2 | TBS | | 16 | | 25 | 30 | 0 | 2 | 2 | INI | | | | | 0 | | | 6 | | | 8 | | | 14 | | | RIP) | - 1016 | XL, K | tiont o | C Duii | u. | | | | | | | | | | | | REC | ORDER | 2 | | | 0 | | | 3 | | | 4 | | | 7 | INI | ΓIAL | ORDER | 2 | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | REC | ORDER | 2 | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | | I IAL
ORDER | <u> </u> | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | ILC. | | ` | Exhibit P21, 1 | Produ | ction Sch | edule | <u>.</u> | | | P-1 | Item 1 | | nclatu
00) JO | | BIO | POIN | NT DI | ETEC | CTIO | N SYS | STEM | I (JBI | DS) | | : | Date: | | | J | une 20 | 001 | | | | |---------|-------------------------------|-------------|-----------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|-------------|------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|------------------|-------------|-------------|-------------|------------------| | | | | | | | | | | | | | Fis | scal Y | Year (| 02 | | | | | | | | | F | iscal | Year | 03 | | | | | | | | | | | _ | | | | | | | | | | | Cal | enda | r Yea | ır 02 | | | | | | | (| Calen | lar Y | ear 0 | 3 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | U | S
E
P | A
T
E
R | | VM06 M | an Portable | 1 | FY 02 | AF | 11 | | 11 | | A | | | | | | | 6 | 5 | | | | | | | | | | | | | | | | | | elter Vehicle | 1 | FY 02 | A | 4 | | 4 | | A | | | | | | | 2 | 2 | | | | | | | | | | | | | | | | | | elter Vehicle | 1 | FY 02 | A | 4 | | 4 | | A | | | | | | | 2 | 2 | | | | | | | | | | | | | | | | | XM98 SI | | 1 | FY 02 | N | 1 | | 1 | | A | | | | | | | | 1 | | | | | | | | | | | | | | | | | | • | | - | | | | | | | | | | | | | | Ė | | | | | | | | | | | | | | 7 | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PRO | ODUCT | ON RATES | | | М | FR | | | | | | ADN | MINLE | EAD T | ГІМЕ | | | MFR | | | ГОТА | L | RE | MAR | KS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pri | ior 1 C | Oct | A | fter 1 | Oct | Af | ter 1 (| Oct | Α | fter 1 | Oc | | | | | rticles. (| | | | R | NAME/LOCATION | | MIN. | 1 | -8-5 | MAX. | D+ | | 1 | INIT | ΓIAL | | | | 0 | | | 8 | | | 1 | | | 9 | | | | · OA II
LRIP) | , Retro | ofit, Bui | ld test | | | 1 | Intellitec, Deland, FL (LRIP) | | 16 | | 20 | 30 | 0 | | | | ORDER | ₹ | | | 0 | | | 1 | | | 8 | | | 9 | | 3. I | Y02 - | | E, Re | trofit & | Build. | | | 2 | TBS | | 16 | | 25 | 30 | 0 | 2 | 2 | INIT | | | | | 0 | | | 6 | | | 8 | | | 14 | | (LR | IP) | | | | | | | | | | | | | | | | | | ORDER | ₹ | | | 0 | | | 3 | |
 4 | | | 7 | | l | | | | | | | | | | | | | | | | | | INIT | ΓΙΑL
ORDER | , | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | INIT | | ` | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | ORDER | ₹ | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INI | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | 1 | | | ORDER | ≀ | | | | | | | | | | | | | | 1 | Exhibit I | P-40, Budget | t Item Justifi | cation Shee | t | | | Date: | | June 2001 | | | |--------------------------------|-------------------------------------|--------------|----------------|-------------|-------------|-----------------|--------|-----------------|------------|------------|---------|--| | Appropriation/Budget Ad
PRO | ctivity/Serial No
OCUREMENT DEFI | ENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nom | | IPO210) CRITICA | AL REAGENT | 'S PROGRAM | I (CRP) | | | Program Elements for Co | ode B Items: | | | Code: | Other Relat | ed Program Elen | nents: | | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | Proc Qty | | | | | | | | | | | | | | Gross Cost | | 1.7 | 2.4 | 2.3 | 1.9 | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | | 1.7 | 2.4 | 2.3 | 1.9 | | | | | | | | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | 1.7 | 2.4 | 2.3 | 1.9 | | | | | | | | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | DESCRIPTION: Critical reagents are required for the detection and identification of biological warfare (BW) agents. Multiple medical and non-medical platforms require a continuous, quality supply of critical reagents for effective warning which significantly enhances force survivability. They are also required for rapid medical diagnosis and treatment of exposed personnel. A common set of reagents for all platforms is required. The Critical Reagent Program (CRP) will ensure the quality and availability of reagents that are critical to the successful development, test and operation of biological warfare detection systems and medical biological products. The CRP integrates and consolidates all Department of Defense (DoD) reagents/antibodies/DNA biological detection requirements Program Definition and Risk Reduction (PDRR) through production. The CRP will ensure the availability of high quality reagents, Hand Held Immunochromatographic Assays (HHA), throughout the life cycle of all systems managed by the Joint Program Office for Biological Defense to include Biological Integrated Detection System (BIDS), Interim Biological Agent Detection System (IBADS), Joint Biological Point Detection System (JBPDS), and the Airbase/Port Biological Detection (Portal Shield). The CRP also supports the Navy Forward Deployed Lab, the Theater Army Medical Lab (TAML), the Army Technical Escort Unit (TEU), the Marine Corps Chemical-Biological Incident Response Force (CBIRF), other counter-terrorist and special reconnaissance teams, and foreign countries. The CRP is also responsible for the production of Hand Held Immunochromatographic Assays (HHA). JUSTIFICATION: In FY02 60 grams of antibody are procured along with 4 grams of target agents and 20,000 Polymerase Chain Reactions (PCR) assays. | Exhibit P-40C, Budget Item Justific | cation Shee | et | | Date: | June 2001 | |--|--------------|---------------|----------------------------|------------------------------|----------------------------------| | Appropriation/Budget Activity/Serial No: | | | P-1 Item Nomenclature | | | | PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | ENSE | | | PO210) CRITICAL REAGEN | TS PROGRAM (CRP) | | Program Elements for Code B Items:
0604384BP, Project BJ5 | Code:
B | Other Related | l Program Elements: | | | | 000 1 30 1 111,110[ect 193 | ь | | | | | | RDT&E Code B Item | | | | | | | The Critical Reagent Program (CRP) will ensure the quality and warfare detection systems and medical biological products. | availability | of reagents | s that are critical to the | e successful development, te | est, and operation of biological | | RDT&E: FY99 and Prior - \$6.4M; FY00 - \$2.9M; FY01 - \$1.11 | м; FY02 - S | \$1.1M | | | | | DEVELOPMENT/TEST STATUS AND MAJOR MILESTONI | Ξ | | | | PROJECTED/ACTUAL | | Developed two new antibodies against an additional two threat a in support of Joint Program Office for Biological Defense (JPO-managed biological defense systems. | - | | | | FY00 | | Develop and transition antibodies against an additional three three | eat agents. | | | | FY01 | | Develop and transition antibodies against an additional three three | eat agents. | | | | FY02 | Exhibit P-5, Weapon WPN SYST Cost Analysis | | | | Activity/Serial l | | (JPO21 | e Item Nomenc
0) CRITICAL 1
RAM (CRP) | | | Weapon Syste | ет Туре: | Date:
Jur | ne 2001 | |--|----|-----------|-------|-------------------|------------|--------|---|------------|-------------|--------------|----------|--------------|---------| | Weapon System | ID | | FY 00 | | | FY 01 | | | FY 02 | | | | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | Antibodies (grams) Gene Probes and Primers (per thousand assays) | | 1500 | 134 | 11.194 | 1394 | 120 | 11.617 | 720
471 | 60
32000 | | | | | | Target Agents (grams) | | 542 | 21 | 25.810 | 216 | 8 | 27.000 | 110 | 4 | 27.500 | | | | | Production Support Repository Costs Quality Assurance/Quality Control Support * Note - Unit costs of Target Agents, Antibodies, Gene Probes, and Primers will vary between years as different products are purchased to conform with classified International Task Force (ITF) Lists. | | 34
323 | | | 214
469 | | | 196
429 | | | | | | | TOTAL | | 2399 | | | 2293 | | | 1926 | | | | | | | | Exhibit P-5a, Budget l | Procurement His | story and Planning | | | | | Date: | June 2001 | | |---|---|--------------------------------|--------------------|---------------|----------------------|--------------------------|-----------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CF | HEM-BIO DEFENSE | Weapon System Tyl | oe: | | | Item Nomen
IPO210) CR | | GENTS PRO | GRAM (CI | RP) | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Antibodies (grams) | | | | | | | | | | | | FY 00 | National Micrographics
Systems, Silver Spring,
MD | C/FFP | Fort Detrick, MD | Apr-00 | Jul-00 | 134 | 11194 | Yes | | | | FY 01 | National Micrographics
Systems, Silver Spring,
MD | C/FFP | Fort Detrick, MD | Nov-00 | Feb-01 | 120 | 11617 | Yes | | | | FY 02 | TBS | C/FFP | Fort Detrick, MD | Nov-01 | Feb-02 | 60 | 12000 | Yes | | | | Gene Probes and Primers (per thousand assays) | | | | | | | | | | | | FY 02 | TBS | C/FFP | Fort Detrick, MD | Nov-01 | Feb-02 | 32000 | 15 | Yes | | | | Target Agents (grams) | | | | | | | | | | | | FY 00 | DPG, Dugway, UT | MIPR | Falls Church, VA | Nov-99 | Jan-00 | 21 | 25810 | Yes | | | | FY 01 | DPG, Dugway, UT | MIPR | Falls Church, VA | Nov-00 | Jan-01 | 8 | 27000 | Yes | | | | FY 02 | DPG, Dugway, UT | MIPR | Falls Church, VA | Nov-01 | Jan-02 | 4 | 27500 | Yes | ^{*}Anti-body quantities are in grams. ^{**}Gene probe/primer quantities are in number of assays. ^{***} Target Agent quantities are in grams. | | Exhibit P21, | Produ | ection Sch | edul | p. | | | P-1 | Item l | | | | RITI | CAL | REAG | GEN' | TS PF | ROGR | AM | (CRP |) | | | Date | : | | | June 2 | 2001 | | | | |----------|--|-------------|------------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|-------------|--------------|------------------| | | Lamon 121, | Trout | ction sen | Cuul | _ | | | | | | | Fi | scal Y | Year | 00 | | | | | | | | | F | iscal | Year | . 01 | enda | r Yea | r 00 | | | | | | | | | | Year (|)1 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L |
A
U
G | S
E
P | A
T
E
R | | Antibodi | es (grams) | 1 | FY 99 | J | 134 | | 134 | A | 12 | 16 | 16 | 16 | 16 | 16 | 16 | 16 | 10 | | | | | | | | | H | | | | | | | | | (8) | Antibodi | es (grams) | 1 | FY 00 | J | 134 | | 134 | | | | | | | A | | | 10 | 20 | 20 | 20 | 20 | 20 | 20 | 4 | | | | | | | | | | Target A | gents (grams) | 2 | FY 00 | J | 21 | | 21 | | A | | 2 | 4 | 4 | 2 | 2 | 2 | 2 | 2 | 1 | Antibodi | es (grams) | 4 | FY 01 | J | 120 | | 120 | | | | | | | | | | | | | | Α | | | 6 | 20 | 20 | 16 | 16 | 16 | 16 | 10 | | | Target A | gents (grams) | 2 | FY 01 | J | 8 | | 8 | | | | | | | | | | | | | | A | | 2 | 2 | 2 | 2 | _ | | | Н | + | | | Н | ╈ | | | Н | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | Α | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCT | ION RATES | ; | | M | FR | | | | | | ADN | MINLI | EAD T | IME | | | MFR | | | TOTA | ΑL | R | EMAI | RKS | | | | | | F | V. V. V. V. V. O. G. V. W. O. V. | |) my | | | 26.55 | REACHED | | | 73.175 | | | | Pr | ior 1 C | Oct | At | fter 1 (| Oct | Af | ter 1 (| Oct | A | fter 1 | | | | delive | • | nti-bod | ies is | | | R
1 | NAME/LOCATION National Micrographics Systems, Silver Spring | ng MD | MIN.
4 | | 1-8-5
16 | MAX.
20 | D+
0 | | 1 | INI' | ORDE | R | | | 0 | | | 9
6 | | | 4 | | | 13
10 | | 1 | | | | | | | | 2 | DPG, Dugway, UT | ъ, ш | 1 | | 2 | 4 | 0 | : | 2 | INI | | | | | 0 | | | 1 | | | 3 | | | 4 | | 1 | | | | | | | | 3 | TBS | | 1000 | | 4000 | 6000 | 0 | | | | ORDE | R | | | 0 | | | 1 | | | 3 | | | 4 | | 1 | | | | | | | | 4 | National Micrographics Systems, Silver Sprin | ng, MD | 4 | | 16 | 20 | 0 | : | 3 | INI' | TIAL | | | | 0 | | | 1 | | | 4 | | | 5 | | | | | | | | | | 5 | TBS | | 4 | | 16 | 20 | 0 | | | REC | ORDE | R | | | 0 | | | 1 | | | 4 | | | 5 | | 4 | | | | | | | | | | | | | | | | | 4 | | TIAL | | | | 0 | | | 1 | | | 4 | | | 5 | | - | | | | | | | | | | | | | | | | | - | | ORDE | R | | | 0 | | | 1 | | | 4 | | | 5 | | - | | | | | | | | | | | | | | | | • | 5 | | TIAL
ORDE | R | | | 0 | | | 1 | | | 4 | | | 5
5 | | 1 | | | | | | | | | | | | | | | | | | ALC. | اناكانا | .` | | | J | | | 1 | | | 7 | | | J | | | | | | | | | | | Exhibit P21, I | Produ | ction Sch | edula | a | | | P-1 | Item l | Nomer
(J | nclatu
PO21 | | RITI | CAL | REAG | GEN] | ΓS PF | ROGF | AM | (CRP) |) | | : | Date | : | | | June | 200 | 1 | | | |-------------|---|-------------|----------------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------|-------------|---------|---------|-------|-------------------|----------|------------------| | | LAHIM 121,1 | lout | etion gen | Cuui | _ | | | | | | | Fi | scal Y | Year | 02 | | | | | | | | | F | Fiscal | l Yea | ır 03 | endaı | r Yea | ır 02 | | | | | | | | | ndar | Year | r 03 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | Α | A
P
R | , A | . U | i I | J A
U U
L G | Е | A
T
E
R | | A . 77 . 17 | () | - | EV 02 | · | 60 | | 60 | | | Н | | | | | - 10 | | | | | | | | | | + | ╀ | + | _ | + | ┿ | + | | | | es (grams) | 5
3 | FY 02
FY 02 | J
J | 60
32000 | | 60
32000 | | A | Н | | 16
4000 | 16
4000 | 16
4000 | 12
4000 | 4000 | 4000 | 4000 | 1000 | | | | | | | ╆ | 十 | + | + | + | | | | | bes and Primers (per thousand assays) gents (grams) | 2 | FY 02 | J | 32000
4 | | 32000
4 | | A
A | | 1 | 4000 | 4000 | 4000 | 4000 | 4000 | 4000 | 4000 | 4000 | | | | | | | + | + | | + | + | | | | raiget A | gents (grams) | 2 | 11 02 | J | 4 | | 4 | | Α | | 1 | 1 | 1 | 1 | | | | | | | | | | | | ٠ | 十 | | + | 十 | + | + | + | + | + | + | + | | + | 1 | + | | 1 | 1 | + | | 1 | Т | T | | T | Т | T | | T | T | T | | T | T | T | T | T | | T | T | Т | O
C
T | N
O
V | D
E
C | | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | Α | | • A | | ī | J A
U U
L G | | | | M | | | PR | ODUCT: | ION RATES | | | M | FR | | | | | | ADN | MINLE | EAD T | ГІМЕ | | | MFR | | | TOTA | AL | 1 | REMA | RKS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pr | ior 1 C | Oct | Ai | fter 1 (| Oct | Af | ter 1 (| Oct | A | fter 1 | Oc | | | | | f anti-b | odies is | | | R | NAME/LOCATION | _ | MIN. | | 1-8-5 | MAX. | D+ | | 1 | INIT | ΓIAL | | | | 0 | | | 9 | | | 4 | | | 13 | | n | neasure | ed in g | rams. | | | | | 1 | National Micrographics Systems, Silver Spring | g, MD | 4 | | 16 | 20 | 0 | | | REO | RDER | ₹ | | | 0 | | | 6 | | | 4 | | | 10 | | | | | | | | | | 2 | DPG, Dugway, UT | | 1 | | 2 | 4 | 0 | : | 2 | INIT | | | | | 0 | | | 1 | | | 3 | | | 4 | | 4 | | | | | | | | 3 | TBS | | 1000 | | 4000 | 6000 | 0 | | | | RDER | ₹ | | | 0 | | | 1 | | | 3 | | | 4 | | 4 | | | | | | | | 4 | National Micrographics Systems, Silver Spring | g, MD | 4 | | 16 | 20 | 0 | : | 3 | INIT | | | | | 0 | | | 1 | | | 4 | | | 5 | | - | | | | | | | | 5 | TBS | | 4 | | 16 | 20 | 0 | | | | RDER | ₹ | | | 0 | | | 1 | | | 4 | | | 5 | | - | | | | | | | | | | | | | | | | , | 4 | INIT | | | | | 0 | | | 1 | | | 4 | | | 5 | | - | | | | | | | | | | | | | | | | | - | | ORDER | ₹ | | | 0 | | | 1 | | | 4 | | | 5 | | - | | | | | | | | | | | | | | | | • | 5 | INIT
REO | TAL
ORDER | } | | | 0 | | | 1 | | | 4 | | | 5
5 | | 1 | | | | | | | | | | | | | | | | | | KLO | , KUZEN | ` | | | U | | | 1 | | | 7 | | | 3 | | | | | | | | | | | Exhibit I | -40, Budget | t Item Justifi | cation Shee | t | | | Date: | | June 2001 | | | |-------------------------|-----------------------------------|--------------|----------------|-------------|-------------|-----------------|-----------|-------------|-------------|------------|----|--| | Appropriation/Budget Ac | tivity/Serial No
OCUREMENT DEF | ENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nom | enclature | (JPO230) PO | RTAL SHIELI | D EQUIPMEN | ΤΤ | | | Program Elements for Co | de B Items: | | | Code: | Other Relat | ed Program Elen | nents: | | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | Proc Qty | | 70 | | 97 | | | | | | | | | | Gross Cost | | 14.6 | 4.8 | 26.3 | 3.9 | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | | 14.6 | 4.8 | 26.3 | 3.9 | | | | | | | | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | 14.6 | 4.8 | 26.3 | 3.9 | | | | | | | | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | **DESCRIPTION:** The XM99, Joint Portal Shield is comprised of a suite of detection sensors that are networked via landline or RF communications to a computer that resides within the installation Command Post (CP)/Emergency Operations Center (EOC). The system uses algorithms and decision logic to minimize false alarms and to provide installation commanders with an automated detection and warning of Biological Warfare (BW) attacks. Portal Shield provides a new capability to installation commanders. There are no other systems capable of providing reliable point detection of BW attack in the US inventory. Portal Shield has successfully demonstrated the ability to provide critical force protection of CINC designated high-value, fixed-site assets. JUSTIFICATION: In response to Operational Needs Statements from each of the sponsoring CINCs the JPO-BD has been directed to fabricate, install, and support additional Portal Shield systems to protect military sites in CENTCOM and PACOM areas of responsibility. FY02 funds procurement of contractor logistics support for Portal Shield systems to be fielded in PACOM and CENTCOM. NOTE: The Portal
Shield program was initiated in FY96 as an ACTD (Air Base/Port Biological Detection System) program for Biological Detection of high-value CINC fixed sites (airbases and ports). The Mark II prototype system was successfully tested for operational utility in September 1997 at Dugway Proving Ground, Utah and was then successfully deployed to Kuwait in February 1998 in support of Operation Desert Thunder. The Department of Defense authorized \$26 Million for additional systems to begin production in FY99 and the Contract Logistics Support (CLS) for those systems. The Department of Defense (DoD) provided funding for additional systems scheduled to begin production in FY 01. CLS funding for these additional systems was provided directly to the services. Currently, 140 sensors are deployed to nine sites located in two theaters. | Exhibit P-40C, Budget Item Justific | ation Shee | t | | Date: | June 2001 | |--|------------|---------------|-----------------------|-----------------------|------------------| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | INSE | | P-1 Item Nomenclature | (JPO230) PORTAL SHIEI | | | Program Elements for Code B Items:
0603884BP, Project BJ5 | Code:
B | Other Related | Program Elements: | | | | RDT&E Code B Item | | | | | | | The XM99, Joint Portal Shield is comprised of a suite of detection installation Command Post (CP)/Emergency Operations Center (installation commanders with an automated detection and warning the state of the commanders with an automated detection and warning the commanders with an automated detection and warning the compression of | EOC). The | e system use | es algorithms and dec | | • | | RDT&E: FY99 and Prior - \$18.3M; FY00 - \$2.7M | | | | | | | DEVELOPMENT/TEST STATUS AND MAJOR MILESTONE | E | | | | PROJECTED/ACTUAL | | Initiated upgrades to trigger and sampling components. | | | | | FY00 | | Provided depot repairs, spares, and Contractor Logistics
Support for deployed detector networks. | | | | | FY00 | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | Activity/Serial i | | | e Item Nomenc
)) PORTAL SH | lature:
HELD EQUIPN | MENT | Weapon Syst | ет Туре: | Date:
Jui | ne 2001 | |---|----|-----------|-------|-------------------|-----------|-------|-------------------------------|------------------------|-------|-------------|----------|--------------|---------| | Weapon System | ID | | FY 00 | | | FY 01 | | | FY 02 | | | | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | Hardware Fabrication | В | | | | 19400 | 97 | 200.000 | | | | | | | | Technical/Program Documentation | | 116 | | | 119 | | | | | | | | | | Management/Engineering Support | | | | | 264 | | | 289 | | | | | | | System Fielding | | 953 | | | 2590 | | | 603 | | | | | | | Initial Spares | | | | | 500 | | | 500 | | | | | | | Contractor Logistics Support (CLS) | | 2378 | | | 2400 | | | 2500 | | | | | | | Management/Engineering Support | | 1304 | | | 1042 | TOTAL | | 4751 | | | 26315 | | | 3892 | | | | | | | | Exhibit P-5a, Budget Pı | rocurement His | tory and Planning | | | | | Date: | June 2001 | | |---|-----------------------------|--------------------------------|-------------------|---------------|----------------------|----------------------|-------------------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CH | IEM-BIO DEFENSE | Weapon System Type | я | | P-1 Line I | tem Nomen
(JPO230 | clature:
0) PORTAL S | HIELD EQUI | PMENT | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Hardware Fabrication FY 01 | Camber Corp. Inc., Wash, DC | FFP/Option 1 | Ft Detrick, MD | Mar-01 | Aug-01 | 97 | 200000 | Yes | | | | REMARKS: | | | | | | | | | | | | | Exhibit P21, l | Produ | ection Sch | edul | ρ | | | P-1 Item Nomenclature:
(JPO230) PORTAL SHIELD EQUIPMENT | | | | | | | | | | | | | | | Date | : | | | June 2 | 2001 | | | | | |---------|--|-------------|------------|------------------|---------------------|-------------------------------|------------------------------|--|-------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------|-------------|-------------|-------------|--------------------|-------------|------------------| | | L'Amort 1 21, 1 | liout | ction gen | Cuul | | | | | | | | Fi | scal Y | Year | 00 | | | | | | | | | F | iscal | Year | 01 | enda | r Yea | r 00 | | | | | | | | | | Zear (|)1 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A | A
P | M
A
Y | J
U
N | J
U | A
U
G | S
E
P | A
T
E
R | | II | e Fabrication | 1 | FY 99 | J | 70 | 28 | 42 | | 14 | | 14 | | 14 | Hardwar | e Fabrication | 1 | F Y 99 | J | 70 | 28 | 42 | | 14 | | 14 | | 14 | | | | | | | | | | | | | ┢ | | | | | | | | Hardwar | e Fabrication | 1 | FY 01 | J | 97 | | 97 | | | | | | | | | | | | | | | | | | Α | | | | | 14 | 14 | 69 | _ | - | | | | | _ | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | М | | | PR | ODUCT | ION RATES | | | М | FR | | | | | | ADI | MINLI | EAD T | IME | | | MFR | | | TOTA | ΑL | R | EMAF | KS | | | | | | F | | | | | | | REACHED
- | | | | | | | Pr | ior 1 (| Oct | At | fter 1 (| Oct | At | ter 1 | Oct | A | fter 1 | Oc | | | | | ity allo
uremer | | | | R
1 | NAME/LOCATION Camber Corp. Inc., Wash, DC | | MIN.
10 | | 1-8-5
14 | MAX.
20 | D+
0 | | 1 | INIT |
FIAL
ORDEF | 2 | | | 0 | | | 3 | | | 6
5 | | | 9
8 | | - | | | | | | | | | cancer corp. me., wasn, De | | 10 | | - 1 | 20 | Ü | | | INIT | | ` | | | Ü | | | J | | | J | | | J | | 1 | | | | | | | | | | | | | | | | | | REC | ORDEF | ₹ | INIT | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | | ORDE | ₹ | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | , | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | DRDEI
ΓΙΑL | (| | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | ORDE | ₹ | | | | | | | | | | | | | | 1 | | | | | | | | | Exhibit P21, 1 | Produ | iction Sch | edule | <u>,</u> | | | P-1 Item Nomenclature:
(JPO230) PORTAL SHIELD EQUIPMENT | | | | | | | | | | | | |] | Date: | | | | June 2 | 2001 | | | | | | |---------|-----------------------------|-------------|------------|------------------|---------------------|-------------------------------|------------------------------|--|-------------|-------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------------|-------------|------------------| | | 2 | | | | | | | | | | | Fi | scal ' | Year (| 02 | | | | | | | | | F | iscal | Year | 03 | endaı | r Yea | r 02 | | | | | | | | | ıdar ` | Year | 03 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U | | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | М | A
P
R | M
A
Y | J
U | J
U | | S
E
P | A
T
E
R | | Hardwar | e Fabrication | 1 | FY 01 | J | 97 | 28 | 69 | 14 | 14 | 14 | 14 | 13 | | | | | | | | Н | | | | | | | | | H | ⊢ | | | | паниман | e rauncation | 1 | F1 01 | J | 91 | 26 | 09 | 14 | 14 | 14 | 14 | 15 | | | | | | | | | | | | | | | | | Н | \vdash | L | _ | | | ╄ | ┢ | | | | | | | | | | | | | | | Н | | | | | | | | | | | | | | | | | Н | Н | $ldsymbol{\square}$ | ╄ | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | H | ┢ | \vdash | ┢ | ╆ | | | | | | | | | | | | | | | Н | | | | | | | | | | | | | | | | | Н | Н | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | М | | | PRO | ODUCT | ION RATES | | | М | FR | | | | | | ADN | MINLE | EAD T | IME | | | MFR | | 7 | ГОТА | L | R | EMAI | RKS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pri | ior 1 C | Oct | Af | ter 1 C | Oct | Af | ter 1 C | Oct | A | fter 1 | Oc | | | | | rity allo | | | | R | NAME/LOCATION | | MIN. | 1 | 1-8-5 | MAX. | D+ | | 1 | | TIAL | D. | | | 0 | | | 3 | | | 6 | | _ | 9 | | SHC | лег р | eriou (| or proc | uremei | II III F | 101. | | 1 | Camber Corp. Inc., Wash, DC | | 10 | | 14 | 20 | 0 | | | | ORDE
TIAL | K | | | 0 | | | 3 | | | 5 | | | 8 | ORDE | R | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INI | TIAL | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | ORDE | R | TIAL
ORDE | D | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | TIAL | .11 | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | ORDE | R | Exhibit I | P-40, Budget | t Item Justifi | cation Shee | t | | | Date: | | June 2001 | | | |-------------------------|------------------------------------|--------------|----------------|-------------|--------------|-----------------|--------|----------------|------------|------------|---------|--| | Appropriation/Budget Ac | ctivity/Serial No
OCUREMENT DEF | ENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nom | | 005) DOD BIOLO | OGICAL VAC | CINE PROCU | JREMENT | | | Program Elements for Co | ode B Items: | | | Code: | Other Relate | ed Program Elen | nents: | | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 37.9 | 20.8 | 66.4 | 52.9 | 56.1 | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 37.9 | 20.8 | 66.4 | 52.9 | 56.1 | | | | | | | | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 37.9 | 20.8 | 66.4 | 52.9 | 56.1 | | | | | | | | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | DESCRIPTION: The currently licensed Anthrax Vaccine Adsorbed (AVA) will be procured from the manufacturer, BioPort Corporation upon Food and Drug Administration (FDA) approval of the Biologies License Application (BLA) for their renovated facility. Current direction is to provide 2.4M Troop Equivalent Doses (TED) of licensed Anthrax Vaccine. All other requirements are based on 1.2M TEDs of vaccines for high threat biological warfare (BW) agents, and 0.3M TEDs for all other BW threats. The Joint Biological Defense program focus for the other vaccine acquisition is on the prime systems contract approach of the Joint Vaccine Acquisition Program (JVAP) in which the prime contractor will manage biological defense medical products to include: full-scale licensed vaccine production, stockpiling, testing, and distribution. Products to be procured and stockpiled under the JVAP include: recombinant botulinum vaccine, next generation anthrax vaccine, plague vaccine, Ricin vaccine, smallpox vaccine, tularemia vaccine and Venezuelan Equine Encephalitis (VEE) vaccine, combined VEE/Eastern Equine Encephalitis/Western Equine Encephalitis (VEE/EEE/WEE) vaccine. Funding also supports potency and integrity testing as well as quality assurance for the Investigational New Drug (IND) vaccines transferred from the Salk Institute to support their availability for use in contingency situations. JUSTIFICATION: Operating forces have a critical need for defense from worldwide proliferation of biological warfare capabilities. The medical portion of the Joint Biological Defense Program provides U.S. forces with Food and Drug Administration (FDA) approved vaccines to protect against current and emerging threats, which could be deployed against maneuver units or stationary facilities in the theater of operations. FY02 funding supports efforts to gain FDA approval to resume manufacturing and the procurement of the FDA-licensed Anthrax Vaccine Adsorbed (AVA) doses to support the Secretary of Defense's immunization program. Funding also supports potency and integrity testing as well as quality assurance for the IND vaccines transferred from the Salk Institute to support their availability for use in contingency situations. | Exhibit P-40C, Budget Item Jus | stification Shee | et | | Date:
June 2001 | |--|------------------|--------------|--------------------------|---| | Appropriation/Budget Activity/Serial No: | DECEMBE | | P-1 Item Nomenclature | 005) DOD BIOLOGICAL VACCINE PROCUREMENT | | PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO Program Elements for Code B Items: | Code: | Other Relate | d Program Elements: | bob biological vaccine i rocurevieni | | 0603884BP, Project MB4/Project MB5 | В | | Ü | | | RDT&E Code B Item | | | | | | | | | | | | The Joint Biological Defense Program will provide U.S. for | ces with FDA l | icensed vaco | cines to protect against | current and emerging validated threat agents. | | | | | | | | RDT&E: FY99 and Prior - $$46.8M; FY00$ - $$32.5M; FY01$ | - \$49.7M; FY0 | 02 - \$70.4M | | | | | | | | | | | | | | | | DEVELOPMENT/TEST STATUS AND MAJOR MILEST | ONE | | | PROJECTED/ACTUAL | | | | | | | | Continued Phase I efforts for Tularemia, Botulinum, Smallp | ox, and Venezu | uelan Equine | e Encephalitis (VEE) v | raccines. FY00 | | Initiated efforts for Plague vaccine. | | | | FY00 | | Continued Phase II efforts for Q- fever and Botulinum Penta | valent Toxoid | vaccines. | | FY00 | | | | | | | | Continue Phase I efforts for Tularemia, Botulinum, VEE, an | - | | | FY01 | | Initiate Phase I effort for Multivalent Encephalitis, Ricin, an | | | | FY01 | | Continue Phase II efforts for Botulinum Pentavalent Toxoid Initiate Phase II efforts for Smallpox vaccine. | vaccines; term | inated Q-fev | ver vaccine efforts. | FY01
FY01 | | initiate rhase if efforts for Smanpox vaccine. | | | | F101 | | | | | | | | Continue Phase I efforts for Tularemia, Botulinum, VEE, Pla | ague, Multivale | ent Encepha | litis and Ricin vaccines | s. FY02 | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | _ | Activity/Serial
I
SE-WIDE/3/CH | | (JX0005 | e Item Nomenc
5) DOD BIOLO
JREMENT | lature:
OGICAL VACC | CINE | Weapon Syste | ет Туре: | Date:
Jui | ne 2001 | |--|----|-----------|---------|-----------------------------------|-----------|---------|--|------------------------|---------|--------------|----------|--------------|---------| | Weapon System | ID | | FY 00 | | | FY 01 | | | FY 02 | | | | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | Anthrax Vaccine - Redundant Testing and Validation at BioPort | | 1512 | | | 2390 | | | | | | | | | | Anthrax Vaccine - Advance Payment to the state of Michigan | | 12200 | | | | | | | | | | | | | Anthrax Vaccine Production (Doses) | A | 18976 | 2460000 | 0.008 | | | | 28569 | 2685000 | 0.011 | | | | | Anthrax Vaccine - Achieve/Maintain FDA Product License. | | 29656 | | | 47153 | | | 19503 | | | | | | | Anthrax Vaccine -Testing, Labeling, Shipping and Security | | 1286 | | | 1276 | | | 2162 | | | | | | | Other Bio Defense Medical Product Storage and
Testing | В | 1400 | | | 2057 | | | 5840 | | | | | | | Analysis of Alternatives (AoA) | | 1400 | | | | | | | | | | | | | Note: Anthrax Vaccine Production (Doses) FY 00 Unit Cost reflects up to 80% progress payments. | TOTAL | | 66430 | | | 52876 | | | 56074 | | | | | | | | Exhibit P-5a, Budget | Procurement H | istory and Planning | | | | | Date: | June 2001 | | |--|-------------------------|--------------------------------|------------------------------|---------------|----------------------|-------------------------|------------------------|---------------------------|------------------------|------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDI | E/3/CHEM-BIO DEFENSE | Weapon System Ty | /pe: | | | Item Nomer
0005) DOD | nclature:
BIOLOGICA | L VACCINE 1 | PROCURE | MENT | | VBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issi
Date | | Anthrax Vaccine Production (Doses) | | | | | | | | | | | | FY 00 | BioPort, Lansing, MI | SS/FFP | USAMRAA, Fort
Detrick, MD | Nov-99 | Jun-00 | 2 46000 | 8 | Yes | | | | FY 02 | BioPort, Lansing, MI | SS/FFP | USAMRAA, Fort
Detrick, MD | Nov-01 | Apr-0 | 2 68500 | 11 | Yes | Contract award and delivery dates are in concert with the program changes as updated with the Memorandum of Decision and the contract modification dated 4 August 99 to facilitate upgrade of manufacturing plant to comply with Food and Drug Administration (FDA) requirements. | | Exhibit P21, | Produ | iction Sch | edul | 9 | | | P-1 Item Nomenclature:
(JX0005) DOD BIOLOGICAL VACCINE PROCUI | | | | | | | | | | | | REMI | ENT | |] | Date: | | | | June 2 | :001 | | | | |---------|-------------------------------------|-------------|-------------|------------------|---------------------|----------------------|------------------------------|--|-------------|-------------|---------------|------------------| | | | | | | | | | | | | | Fi | scal ? | Year | 00 | | | | | | | | | F | iscal | Year | 01 | | | | | | | | | ı | | c | DDOC | ACCEP | DAI | | | | | | | | Cal | enda | r Yea | ır 00 | | | | | | | (| Calen | dar Y | Year 0 |)1 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | | S
E
P | A
T
E
R | | Anthroy | Vaccine Production (Doses) | 1 | FY 00 | A | 2460 | | 2460 | | Δ | | | | | | | 800 | 200 | 200 | 300 | 200 | 300 | 160 | | | | | | ╆ | | | | | | Anunrax | vaccine Production (Doses) | 1 | F1 00 | А | 2400 | | 2400 | | A | | | | | | | 800 | 300 | 300 | 300 | 300 | 300 | 160 | | | | | | \vdash | L | ╄ | ⊢ | | | | | | | | - | \vdash | \vdash | Т | _ | ┺ | ╄ | | | | | | | | | | | | | | _ | | | _ | | | | | _ | _ | | - | _ | | | _ | _ | | | | +- | _ | | _ | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCT | ION RATES | | | M | FR | | | | | | ADI | MINL | EAD 1 | ГІМЕ | | | MFR | | | ГОТА | L | Rl | EMAF | tKS | | | | | | F | | | | | | | REACHED | | | | | | | Pı | rior 1 (| Oct | A | fter 1 | Oct | Ai | fter 1 | Oct | A | fter 1 | Oc | _ | | s show | | | | sands. | | R
1 | NAME/LOCATION BioPort, Lansing, MI | | MIN.
300 | | 1-8-5
400 | MAX.
500 | D+
0 | | 1 | INIT | ΓΙΑL
ORDEI | D | | | 0 | | | 1 | | | 8
6 | | | 9
7 | | | | tion of | | | | | | 1 | Bior ort, Lansing, Wi | | 300 | | 400 | 500 | Ü | | | INIT | | X. | | | U | | | 1 | | | U | | | , | | 1 | | | | | | | | | | | | | | | | | _ | | ORDEI | R | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | INIT | | ΓΙΑL | ORDEI | R | 1 | | | ΓIAL | 0 | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | INIT | ORDEI
TIAI | ĸ | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | 1 | | | ORDEI | R | | | | | | | | | | | | | | 1 | | | | | | | | | Exhibit P21, 1 | Produ | iction Sch | edule | e | | | P-1 | Item 1 | Nome:
(JX0 | | | BIO: | LOG | ICAL | .VAC | CCIN | E PR | OCUI | REMI | ENT | | 1 | Date: | | | J: | une 20 | 001 | | | | |---------|----------------------------|-------------|------------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|---------------|------------------| | | | | | | | | | | | | | Fi | scal Y | Year | 02 | | | | | | | | | Fi | iscal ' | Year (| 03 | | | | | | | | | | | C. | DD O.C. | ACCED | DAI | | | | | | | | Cal | enda | r Yea | ır 02 | | | | | | | (| Calend | lar Y | ear 0 | 3 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | U | S
E
P | A
T
E
R | | | | | F71.02 | | 2.00 | | 2 5 0 5 | Н | | | \vdash | | | | Anthrax | Vaccine Production (Doses) | 1 | FY 02 | A | 2685 | | 2685 | | A | | Н | | | 300 | 300 | 300 | 300 | 350 | 400 | 400 | 335 | | | | | | \vdash | | | \vdash | - | | | | | | | | | | | | | | П | \Box | Ш | Ш | | | | | | | | | | | | | | | | | | Н | | | | | | | | | | | | _ | | | | \vdash | | | | _ | \vdash | | | | | | | | | | | | | | | Н | | | | | | | | | | | | Н | O
C
T |
N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | М | | | PRO | ODUCT | ION RATES | | | M | FR | | | | | | ADI | MINL | EAD 1 | ГІМЕ | | | MFR | | , | ТОТА | L | RE | MARI | KS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pı | rior 1 (| Oct | A | fter 1 (| Oct | Ai | fter 1 (| Oct | A | fter 1 | Ос | | | | | doses in t | | ands. | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 1 | INI | | | | | 0 | | | 1 | | | 8 | | _ | 9 | | | | | | ng contra | | | | 1 | BioPort, Lansing, MI | | 300 | | 400 | 500 | 0 | | | INIT | ORDE | R | | | 0 | | | 1 | | | 6 | | | 7 | ORDE | R | TIAL | REC | ORDE | R | INI | TIAL | ORDE | R | TIAL | D. | | | | | | | | | | | _ | REC | ORDE | K | Exhibit I | P-40, Budget | t Item Justifi | cation Shee | t | | · | Date: | | June 2001 | | | |--------------------------------|------------------------------------|--------------|----------------|-------------|-------------|-----------------|--------|----------------|------------|------------|-----------|--| | Appropriation/Budget Ad
PRO | ctivity/Serial No
OCUREMENT DEF | ENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nom | | 001) BIO INTEG | RATED DETI | ECTOR SYST | EM (BIDS) | | | Program Elements for Co | ode B Items: | | | Code: | Other Relat | ed Program Elen | nents: | | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | Proc Qty | 42 | 21 | 20 | | | | | | | | | | | Gross Cost | 57.9 | 14.1 | 14.6 | 33.3 | 55.4 | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 57.9 | 14.1 | 14.6 | 33.3 | 55.4 | | | | | | | | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 57.9 | 14.1 | 14.6 | 33.3 | 55.4 | | | | | | | | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | DESCRIPTION: The Biological Integrated Detection System (BIDS) is an early warning and identification capability in response to a large area (theater) Biological Warfare (BW) attack. The system is a detection suite installed in a shelter that is mounted on a dedicated vehicle with generator and trailer power supply. Other BIDS elements include collective protection, environmental control, and storage for supplies, GPS, MET, and radios. The BIDS pre-planned product improvement BIDS (P3I) system is equipped with a detection suite to include a particle sampler, particle counter/sizer, biological detector and chemical-biological mass spectrometer. The shelter may be removed from the vehicle for fixed site application. The BIDS program was conducted in two phases. Phase I was the non-developmental item (NDI) BIDS. Phase II was the P3I, which provided technology insertion to upgrade from concurrent developmental efforts for the NDI (four agent detection capability) core configuration to an eight agent detection capability. The acquisition plan to procure the BIDS was phased as follows: (1) 45 NDI BIDS and (2) 82 P3I BIDS. JUSTIFICATION: Additional funding in FY01 supports the upgrade of the BIDS NDI from a manual system to a semi-automated BIDS P3I capability. The addition of the Biological Detector for identification will provide an automated capability, increased sensitivity, double the number of agents from four to eight, reduce identification time, and increase interoperability with the P3I. Current system requires manual operation and extensive training - while components and repair parts are becoming increasingly difficult to obtain. Funding in FY02 will pay for 41 additional systems for a third BIDS company. This effort will provide the initial operating capability by the required Army activation date of Sept 03. This will also standardize the biological detection assets across the Army, significantly reducing O&S costs and the logistics footprint. | Exhibit P-5, Weapon WPN SYST Cost Analysis | | | | Activity/Serial I
SE-WIDE/3/CH | | (M9300 | e Item Nomenc
1) BIO INTEG
M (BIDS) | lature:
RATED DETE | ECTOR | Weapon Syste | ет Туре: | Date:
Jui | ne 2001 | |--|----|-----------|-------|-----------------------------------|-----------|--------|---|-----------------------|-------|--------------|----------|--------------|---------| | Weapon System | ID | | FY 00 | | | FY 01 | | | FY 02 | | | | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | Mil Std Equipment S788 LW Multipurpose Shelter | | 1044 | 41 | 25.463 | 704 | 34 | 20.706 | | | | | | | | Commercial Equipment HF Radio UVAPS - Supports 76 Operational Unit installs, 17 | | 3062 | 41 | 74.683 | 5086 | 39 | 130.410 | 8487 | 64 | 132.609 | | | | | INCO spares, and 10 Trainer installations Mini-FCM - Supports 38 Operational Unit installs, 8 INCO spares, and 3 Trainer installations | | | | | 3028 | 39 | 77.641 | 789 | 10 | 78.900 | | | | | CBMS - Supports 38 Operational Unit Installs, 8 INCO spares, and 3 Trainer installations | | | | | 9689 | 39 | 248.436 | 2526 | 10 | 252.600 | | | | | Bio Detector - Supports 76 Operational Unit
installs, 17 INCO spares, and 10 Trainer
installations | | | | | 5233 | 39 | 134.179 | 8731 | 64 | 136.422 | | | | | HV Sampler - Supports 114 Operational Unit installs, 25 INCO spares, and 13 Trainer installations | | | | | 646 | 78 | 8.282 | 623 | 74 | 8.419 | | | | | Liquid Sampler - Supports 76 Operational Unit installs, 17 INCO spares, and 10 Trainer installations | | | | | 1050 | 39 | 26.923 | 1752 | 64 | 27.375 | | | | | Bio Sampler - Supports 38 Operational Unit installs, 8 INCO spares, and 3 Trainer installations | | | | | 807 | 39 | 20.692 | 210 | 10 | 21.000 | | | | | 3. Auxiliary Equipment | | 3016 | 41 | 73.561 | 2568 | 41 | 62.634 | 1178 | 41 | 28.732 | | | | | 4. In-House Assembly (BIDS P31 Platform) | | 2791 | 14 | 199.357 | | | | 11772 | 82 | 143.561 | | | | | 6. Engineering Support | | 1248 | | | 1500 | | | 3120 | | | | | | | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | Activity/Serial l
ISE-WIDE/3/CH | | (M9300 | e Item Nomenc
1) BIO INTEG
M (BIDS) | lature:
FRATED DETE | CTOR | Weapon Systo | ет Туре: | Date:
Jui | ne 2001 | |---|----|-----------|-------|------------------------------------|-----------|--------|---|------------------------|-------|--------------|----------|--------------|---------| | Weapon System | ID | | FY 00 | | | FY 01 | | | FY 02 | | | | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | 7. QA Support | | 421 | | | 508 | | | 1041 | | | | | | | 8. Testing | | | | | 2500 | | | | | | | | | | 9. System Fielding Support | | 3011 | | | | | | 9554 | | | | | | | Note: There will be a total of 82 BIDS P3I systems. To support the BIDS companies, 5 training and 16 spares are provided. War Stock (consumables) | | | | | | | | 5662 | TOTAL | | 14593 | | | 33319 | | | 55445 | | | | | | | | Exhibit P-5a, Budget | Procurement Hi | story and Planning | | | | | Date: | June 2001 | | |--|-------------------------|--------------------------------|-------------------------|---------------|----------------------|---------------------------|-----------|---------------------------|------------------------|------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/: | 3/CHEM-BIO DEFENSE | Weapon System Ty | pe: | | | Item Nomen
001) BIO IN | | DETECTOR | SYSTEM | (BIDS) | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | In-House Assembly (BIDS P31 Platform) | | | | | | | | | | | | FY 00 | SBCCOM, APG, MD | In-House | SBCCOM, Edgewood,
MD | Oct-99 | Jan-00 | 14 | 199357 | Yes | | | | FY 02 | SBCCOM, APG, MD | In-House | SBCCOM, Edgewood,
MD | Nov-02 | Dec-02 | 82 | 143561 | Yes | **REMARKS:** FY02 Quantity reflects in house assembly of 82 BIDS P3I platforms, using component parts procured with FY01 and FY02 funding. | | Exhibit P21, I | Produ | etion Sch | edule | a | | | P-1 | | Nomen
(M930 | | | INTE | GRA | TED | DETI | ЕСТС | OR SY | 'STE | M (B) | DS) | | : | Date | : | | | June 2 | 2001 | | | | |------------|------------------------------------|-------------|-----------|------------------|---------------------|-------------------------------|------------------------------|-------------
-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------|-------------|-------------|-------------|-------------|------------------| | | LAHIMI 121,1 | l | | Cuur | _ | | | | | • | | Fis | scal Y | Year | 00 | | | | | | | | | F | iscal | Year | r 01 | | | | | | | | | | | a | DD O G | 4 GGED | D.1.1 | | | | | | | | Cal | enda | r Yea | r 00 | | | | | | | | | | Year (|)1 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | | S
E
P | A
T
E
R | | In-House | Assembly (BIDS P31 Platform) | 1 | FY 00 | A | 14 | | 14 | A | | | 7 | | | 7 | | | | | | | | | | | | ┢ | 十 | 十 | | | | | | III-IIOuse | Assembly (BIDS 1311 Interestin) | 1 | 1100 | Λ | 14 | | 14 | А | | | , | | | , | | | | | | | | | | | | t | $oxed{\Box}$ | + | ╄ | ┿ | ┢ | ╆ | ┢ | 十 | ┢ | oxdot | ╄ | ╄ | + | ╄ | | | | | | | | | | | | | | O
C
T | N
O
V | | J
A
N | | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | | | J
U
L | A
U
G | S
E
P | | | М | | | PR | ODUCT | ION RATES | | | М | FR | | | | | | ADN | MINLI | EAD T | TIME | | | MFR | | | TOTA | ΑL | R | REMAR | ≀KS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pr | ior 1 (| Oct | Ai | fter 1 (| Oct | A | ter 1 (| Oct | A | fter 1 | Oc | 1. | 1-8-5 | for MI | FR #1 | is 3 per | quart | er. | | R | NAME/LOCATION | | MIN. | 1 | 1-8-5 | MAX. | D+ | | 1 | INIT | | | | | 0 | | | 1 | | | 4 | | | 5 | | - | | | | | | | | 2 | SBCCOM, APG, MD
SBCCOM, APG, MD | | 2 | | 3
7 | 8
10 | 0 | , | 2 | REO
INIT | RDER | ξ. | | | 0 | | | 0 | | | 2 | | | 4 | | 1 | | | | | | | | 2 | SDCCOM, AFU, MD | | 3 | | , | 10 | U | ŕ | - | | RDER | 2 | | | 0 | | | 0 | | | 0 | | | 0 | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | 2 | INIT | ΊΑL | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | | RDER | 2 | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | INIT | IAL
RDER | , | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | KEO | KDER | ` | Exhibit P21, I | Produ | ection Sch | edula | <u>.</u> | | | P-1 | | Nomen
(M930 | | | INTE | GRA | TED | DETI | ЕСТО | OR SY | STE | M (B) | IDS) | | | Date | : | | | June 2 | 2001 | | | | |----------|------------------------------|-------------|------------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------|--------|--------|--------|-------------|-------------|-------------|------------------| | | Eamon 121, 1 | liouu | iction Sch | Cuul | | | | | | (| , | | | Year | | | | | | (| , | | | ī | Ficcol | Year | 1.15 | scar i | ı caı | | anda | r Yea | n 02 | | | | | | • | | | | Year | 0.2 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | | | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A | A
P | M
A | J
U | J
U | A
U
G | | A
T
E
R | In-House | Assembly (BIDS P31 Platform) | 2 | FY 02 | A | 82 | | 82 | | | | | | | | | | | | | | A | 5 | 5 | 6 | 6 | 6 | 6 | 6 | 7 | 7 | 7 | 21 | - | | | | | | | | | _ | | | | | | | | | | | | | | | ╆ | | | | | | | | | | | | | | | | | | | _ | | | _ | | | | | | | | | | | + | ╈ | + | | ┢ | ╈ | | | Т | П | | | Т | | | Т | O
C
T | N
O
V | | | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | | | | | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCT: | ION RATES | | | M | FR | | | | | | ADN | MINLI | EAD T | IME | | | MFR | | | TOT | AL | R | EMA | RKS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pr | ior 1 (| Oct | Ai | fter 1 (| Oct | Ai | fter 1 | Oct | Α | After 1 | Oc | 1. | 1-8-5 | for M | FR #1 | is 3 per | quart | er. | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 1 | l | INIT | IAL | | | | 0 | | | 1 | | | 4 | | | 5 | | | | | | | | | | 1 | SBCCOM, APG, MD | | 2 | | 3 | 8 | 0 | | | | RDER | ₹ | | | 0 | | | 0 | | | 4 | | | 4 | | 4 | | | | | | | | 2 | SBCCOM, APG, MD | | 3 | | 7 | 10 | 0 | 2 | 2 | INIT | | | | | 0 | | | 1 | | | 2 | | | 3 | | 4 | | | | | | | | | | | | | | | | | | | RDER | ₹ | | | 0 | | | 0 | | | 0 | | | 0 | | - | | | | | | | | | | | | | | | | | | INIT | TAL
RDER | , | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | ` | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | ₹ | | | | | | | | | | | T | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | Г | | | 1 | | | | | | | | | | | | | | | | | | REO | RDER | ≀ | Exhibit P21, I | Produ | ection Sch | edule | a | | | P-1 | | Nomen
(M930 | | | INTE | GRA' | TED : | DETI | ECTO | OR SY | STE | M (BI | DS) | |] | Date: | : | | | June 2 | 2001 | | | | |-----------|------------------------------------|-------------|------------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|----------------|------------------| | | LAHIMI 121,1 | l | ction gen | Cuur | _ | | | | | • | | Fis | scal Y | Zear (| 04 | | | | | | - | | | F | iscal | Year | 05 | | | | | | | | | | | a | DD O G | 4 GGED | D.1.1 | | | | | | | | Cal | endaı | r Yea | ır 04 | | | | | | | | | | Year (|)5 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | | S
E
P | A
T
E
R | | In-House | Assembly (BIDS P31 Platform) | 2 | FY 02 | A | 82 | 61 | 21 | 7 | 7 | 7 | | | | | | | | | | | | | | | | H | | 十 | | | | | | III House | Assembly (BIDS 1311 Introllin) | - | 1102 | 11 | 02 | 01 | 21 | , | , | , | L | ╄ | | | | | | | | - | ╄ | | | | | | | | ┢ | | | | | | | | | | - | | | | | | | | | | | | | | | + | ╆ | | | | | | | | _ | ╆ |
 | ╄ | H | | ╄ | | | | | | | | | | | | | | - | | | _ | _ | | | | | _ | | _ | _ | | _ | | _ | | | | +- | | | _ | | | | | | | | | | | O
C
T | N
O
V | | J
A
N | | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | | J
U
L | A
U
G | S
E
P | | | М | | | PR | ODUCT | ION RATES | | | М | FR | | | | | | ADN | MINLE | EAD T | ГІМЕ | | | MFR | | , | TOTA | ΛL | R | EMAF | ≀KS | | | | | | F | | | | | | | REACHED | | | | | | | Pri | ior 1 C | Oct | Af | fter 1 | Oct | Af | ter 1 (| Oct | Α | fter 1 | Oc | 1. | 1-8-5 | for MI | FR #1 | is 3 per | quart | er. | | R | NAME/LOCATION | | MIN.
2 | 1 | 1-8-5 | MAX.
8 | D+
0 | | 1 | INIT | | | | | 0 | | | 1 | | | 4 | | | 5 | | - | | | | | | | | 2 | SBCCOM, APG, MD
SBCCOM, APG, MD | | 3 | | 3
7 | 10 | 0 | 1 | 2 | INIT | RDER | | | | 0 | | | 0 | | | 2 | | | 3 | | 1 | | | | | | | | | | | J | | • | 10 | Ü | ĺ | - | | RDER | | | | 0 | | | 0 | | | 0 | | | 0 | | 1 | | | | | | | | | | | | | | | | | | INIT | ΊΑL | REO | RDER | INIT | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | REO
INIT | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 1 | THIS PAGE INTENTIONALLY LEFT BLANK ## Budget Line Item #66 COLLECTIVE PROTECTION THIS PAGE INTENTIONALLY LEFT BLANK | | Exhibit I | P-40, Budget | t Item Justifi | cation Shee | t | | | Date: | | June 2001 | | | |-------------------------|-----------------------------------|--------------|----------------|-------------|--------------|-----------------|-----------|-------------|-------------|------------|---|--| | Appropriation/Budget Ac | tivity/Serial No
OCUREMENT DEF | ENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome | enclature | (PA1600) C0 | OLLECTIVE I | PROTECTION | 1 | | | Program Elements for Co | de B Items: | | | Code: | Other Relate | ed Program Elem | nents: | | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 29.6 | 21.2 | 24.3 | 40.4 | 38.9 | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 29.6 | 21.2 | 24.3 | 40.4 | 38.9 | | | | | | | | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 29.6 | 21.2 | 24.3 | 40.4 | 38.9 | | | | | | | | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | Protection systems will be smaller, lighter, less costly, and more easily supported logistically at the crew, unit, ship, and aircraft level. Collective protection platforms include shelters, vehicles, ships, aircraft, buildings, and hospitals. Collectively Protected Deployable Medical System (CP DEPMEDS) is a kit that will be fielded with selected fielded DEPMEDS hospitals to convert the hospital into a fully operational environmentally controlled, collectively protected medical treatment facility. The Transportable Collective Protective System (M28CPS) procures components and assembling them into transportable kits that will provide CB collective protection facilities when deployed in high threat CB theaters. The Amphibious Ship Collective Protection System (CPS) installs the CPS in mission critical medical and command and control spaces on three Navy amphibious ship classes: LHA, LHD, and LSD. The Chemical Biological Protective Shelter (CBPS) is a new system designed to replace the M51 Chemical Protective Shelter. The CBPS provides a contamination free, environmentally controlled working area for medical, combat service, and combat service support personnel to obtain relief from the continuous need to wear chemical-biological protective clothing for greater than 72 hours of operation. The Joint Collective Protection Equipment (JCPE) and Improvement program will provide the latest improvements in filtration and shelter components which will be affordable, lightweight, easy to operate and maintain, and standardization to currently fielded systems. JUSTIFICATION: Operational forces across the continuum of global, contingency, special operations/low intensity conflict, counternarcotics, and other high-risk missions have immediate needs to safely operate, survive and sustain operations in a nuclear, biological and chemical agent threat environment. Operating forces have a critical need for defense against worldwide proliferation of NBC warfare capabilities and for medical treatment facilities. | | Exhibit P-40M, Bu | dget Item J | ustification S | Sheet | | | Date: | | Ju | ne 2001 | | |---|--|-------------|----------------|---------|------------------|----------------|-------|-------------|------------|----------|--| | Appropriation/Budget Activ
PROCUREMENT | vity/Serial No:
DEFENSE-WIDE/3/CHEM-: | BIO DEFENSE | | | P-1 Ite | n Nomenclature | | 1600) COLLI | ECTIVE PRO | OTECTION | | | Program Elements for Code | | | Code: | Othe | r Related Progra | m Elements: | | | | | | | Description | | Fiscal Year | rs | | | | | | | | | | OSIP NO. | Classification | PRIOR | FY 2000 I | FY 2001 | FY 2002 | | | | | | | | Collective Protection Amph | ib Backfit (LHD) | 0.9 | 10.9 | 17.5 | 15.9 | | | | | | | | Collective Protection Amph | ib Backfit (LSD) | | | | | | | | | | | | | | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | | | Collective Protection Amph | ib Backfit (LHA) | | | | | | | | | | | | | | 0.1 | 1.1 | 0.0 | 1.9 | | | | | | | | Totals | | 1.0 | 12.0 | 17.5 | 17.8 | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | Activity/Serial i | | | e Item Nomenc
0) COLLECTI | elature:
VE PROTECT | ION | Weapon Syst | ет Туре: | Date:
Jui | ne 2001 | |--|----|-----------|-------|-------------------|-----------|-------|------------------------------|------------------------|-------|-------------|----------|--------------|---------| | Weapon System | ID | | FY 00 | | | FY 01 | | | FY 02 | | | | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | Collectively Protected Deployable Medical System (CPDEPMEDS) | | 2731 | | | 5909 | | | 3017 | | | | | | | Transportable Collective Protective System (M28CPS) | | 4246 | | | 3588 | | | | | | | | | | Collective Protection Amphibious Backfit (CPBKFT) | | 11991 | | | 17530 | | | 17834 | | | | | | | Joint Collective Protection System & Improvements (JCPE) | | 1186 | | | 1043 | | | 2395 | | | | | | | Collective Protection Items Less Than \$5M (CO Items <\$5M) | | | | | 991 | | | | | | | | | | Chemical Biological Protective Shelter (CBPS) | | 4103 | | | 11365 | | | 15694 | TOTAL | | 24257 | | | 40426 | | | 38940 | | | | | | | | Exhibit I | P-40, Budget | Item Justifi | cation Sheet | ţ | | | Date: | | June 2001 | | | |---------------------------------------|----------------------------|--------------|--------------|--------------|--------------|------------------------|-------|---------------|-----------|------------|------------|------| | Appropriation/Budget Activit
PROCU | y/Serial No
REMENT DEFI | ENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome
(JCP0 | | LECTIVELY PRO | TECTED DE | PLOYABLE N | MEDICAL SY | STEM | | Program Elements for Code E | Items: | | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | Proc Qty | | | 3 | 8 | 3 | | | | | | | | | Gross Cost | | | 2.7 | 5.9 | 3.0 | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | | | 2.7 | 5.9 | 3.0 | | | | | | | | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | | 2.7 | 5.9 | 3.0 | | | | | | | | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | | • | | • | | • | | | • | • | • | • | | **DESCRIPTION:** The Collectively Protected Deployable Medical System (CP DEPMEDS) is a set that will be fielded with selected DEPMEDS hospitals to convert the hospital into a fully operational environmentally controlled, collectively protected medical treatment facility. The requirement is to sustain medical operations in a Chemical Biological (CB) environment for 72 hours. The following components are required to be added to existing DEPMEDS hospitals to provide a fully operational collectively protected field hospital: M28 Simplified Collective Protection Equipment; CB hardened International Standard Organizational (ISO) Shelter Seals; CB Protected Water Distribution System; CB Protected Latrines; Low Pressure Alarms; and CB Protected Environmental Control Units and Heaters. DEPMEDS hospitals will be reconfigured to a Medical Re-engineering Initiative (MRI) configuration beginning in FY02. This will result in an increase in the number of CB components necessary to field a DEPMEDS hospital. **JUSTIFICATION:**
Currently fielded DEPMEDS hospitals do not have the ability to sustain medical operations in a CB environment. There is a critical need for medical functions requiring the need for removal of individual protective clothing and masks. FY02 funds will support procurement of components required to provide three fully operational collectively protected field hospitals. FY02 includes the funds necessary to procure additional CB components to support fielding CP DEPMEDS to the MRI configuration. Conversion of CP DEPMEDS to MRI ensures CB readiness of reconfigured field hospitals. Operational Requirements Document (ORD) for the Chemically Protected Deployable Medical System, dated 10 Mar 1998. Catalog of Approved Requirements Documents, Reference Number: 14011. (Note: This ORD is joint with the Air Force: Final Joint Operational Requirements Document (ORD) for a Chemically Hardened Air Transportable Hospital/Chemically Protected Deployable Medical System.) | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | _ | Activity/Serial 1
SE-WIDE/3/CH | | (JCP001 | | lature:
VELY PROTEC
ICAL SYSTEM | | Weapon Systo | ет Туре: | Date:
Jui | ne 2001 | |---|----|-----------|-------|-----------------------------------|-----------|---------|----------|---------------------------------------|-------|--------------|----------|--------------|---------| | Weapon System | ID | | FY 00 | | | FY 01 | | | FY 02 | | | | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | 1. CPDEPMEDS | A | | | | | | | | | | | | | | M28 CPE & Retrofit | A | 296 | 3 | 98.667 | 789 | 8 | 98.625 | 296 | 3 | 98.667 | | | | | CB Water Distribution | | 90 | 3 | 30.007 | 240 | 8 | | 290
90 | 3 | 30.007 | | | | | CB Water Distribution CB Latrines | | 312 | 3 | 104.000 | 788 | 8 | 98.500 | 299 | 3 | 99.667 | | | | | CB ISO Shelters | | 254 | 3 | 84.667 | 164 | 8 | 20.500 | 219 | 3 | 77.007 | | | | | Low Pressure Alarms | | 254
85 | 3 | 28.333 | 190 | 8 | 23.750 | 70 | 3 | 23.333 | | | | | Overpack/Accessory Kit | | 218 | 3 | 72.667 | 581 | 8 | 72.625 | 218 | 3 | 72.667 | | | | | Assemblage | | 36 | 3 | 12.000 | 98 | 8 | 12.250 | 38 | 3 | 12.667 | | | | | Military Vans (MILVANS) | | 120 | 3 | 40.000 | 320 | 8 | | 120 | 3 | 40.000 | | | | | CB Environmental Control Unit (ECU) | | 234 | 3 | 78.000 | 624 | 8 | 78.000 | 234 | 3 | 78.000 | | | | | Tent, Extendable Mobile Personnel | | 75 | 3 | 25.000 | 200 | 8 | 25.000 | 75 | 3 | 25.000 | | | | | (TEMPER) Components | | | | | | | | | | | | | | | Power Distribution | | | | | 345 | 8 | 43.125 | | | | | | | | 2. Engineering Support | | | | | | | | | | | | | | | Government | | 582 | | | 594 | | | 514 | | | | | | | 3. Data | | 120 | | | 115 | | | | | | | | | | 4. System Fielding | | | | | | | | | | | | | | | Fielding Support/NET/TPF | | 45 | | | 194 | | | 200 | | | | | | | Training Sets | | 222 | 5 | 44.400 | 604 | 10 | 60.400 | | | | | | | | Care of Supplies in Storage (COSIS) | | 42 | | | 63 | | | 66 | | | | | | | 5. MRI Conversion/ CB Components | | | | | | | | | | | | | | | M28 CPE | | | | | | | | 378 | 3 | 126.000 | | | | | MILVANS | | | | | | | | 30 | 3 | 10.000 | | | | | CB Water Distribution | | | | | | | | 45 | 3 | 15.000 | | | | | Low Pressure Alarms | | | | | | | | 35 | 3 | 11.667 | | | | | CB ECU | | | | | | | | 234 | 3 | 78.000 | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | Activity/Serial l | | (JCP001 | | clature:
VELY PROTEC
ICAL SYSTEM | | Weapon Systo | ет Туре: | Date:
Jur | ne 2001 | |---|----|-----------|-------|-------------------|-----------|---------|----------|--|-------|--------------|----------|--------------|---------| | Weapon System | ID | | FY 00 | | | FY 01 | | | FY 02 | | | | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | TEMPER | | | | | | | | 75 | 3 | 25.000 | | | | | TOTAL | | 2731 | | | 5909 | | | 3017 | | | | | | | | Exhibit P-5a, Budget l | Procurement His | tory and Planning | | | | | Date: | June 2001 | | |---|--|---------------------------------------|--|----------------------------|----------------------------|--------------------------|----------------------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-W | /IDE/3/CHEM-BIO DEFENSE | Weapon System Typ | e: | | P-1 Line l
(JCI | Item Nomen
2001) COLI | LECTIVELY | PROTECTED
L SYSTEM | DEPLOY | ABLE | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | CPDEPMEDS FY 00 FY 01 FY 02 | Pine Bluff Arsenal, AR Pine Bluff Arsenal, AR Pine Bluff Arsenal, AR | C/FFP
C/FFP/Option
C/FFP/Option | SBCCOM, Natick, MA
SBCCOM, Natick, MA
SBCCOM, Natick, MA | Sep-00
Mar-01
Dec-01 | Sep-01
Nov-01
Sep-02 | 3
8
3 | 573333
542375
745667 | Yes
Yes
Yes | | | | | | | | | | | | | | | ## REMARKS: - 1. Unit cost includes cost of all components and assemblage charge. Unit cost for CP DEPMEDS increased due to conversion of hospitals to the Medical Re-engineering Initiative configuration. Additional components required include CB protected ECUs, power distribution system, MILVANS to store and transport CP DEPMEDS specific components, and additional shelter components to house M28 CPE Patient Processing Units, supply airlocks, and CB water distribution system. These components were originally to be Government Furnished Equipment (GFE) and reclaimed from the hospital units that are being replaced by CP DEPMEDS. However, suitable equipment could not be reclaimed. Initial procurement of power and power distribution system is not covered by interchange ag reements for FY00 quantities and is necessary to field fully operational systems. - 2. Funding the CB protection of ISO Shelters for full production quantities in FY0001 in order to exercise program savings and leverage expertise at Ogden Depot prior to closure. Procurement of CB Water Distribution System delayed until FY01 pending completion of DEPMEDS baseline water distribution system. - 3. MSIII was conducted in Sep 00. Long lead item procurement authority has been obtained to mitigate production delays. Award of long lead items was initiated Jun 00. Delay in award of M28 CPE component due to M28 CPE contract was awarded late which delayed the initiation of first article testing. Funds will be placed on contract for CP DEPMEDS production quantities upon the successful completion of first article testing - 4. Award date is the contract award for the first component of the system and the delivery of the first assembled system is date of first delivery. - 5. Fielding costs for FY 01 and 02 cover the costs for fielding 15 training sets and all 14 CP DEPMEDS sets. | | Exhibit P21, 1 | Produ | iction Sch | edule | ę | | | | | Nomei
COL | | | LY Pl | ROTE | ECTE | D DE | EPLO | YAB | LE M | IEDIO | CAL S | SY ST | | Date: | | | Jı | ıne 20 | 001 | | | | |--------|------------------------|-------------|------------|-------------|-------------|----------------------|-----------------------|-------------|-------------|--------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------------|-------------|------------------| | | , | | | | | | | | | | | Fis | scal Y | Year (| 00 | | | | | | | | | Fi | iscal | Year (|)1 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | endaı | r Yea | r 00 | | | | | | | (| Calend | lar Y | ear 01 | 1 | | | L | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | U | S
E
P | A
T
E
R | | CPDEPN | AED¢ | 1 | FY 00 | A | 3 | | 3 | | | | | | | | | | | | A | | | | - | | | | | | | \dashv | 1 | 2 | | CPDEPN | MEDS | 1 | F1 00 | Α | 3 | | 3 | | | | | | | Н | | | | | А | | | | | | | | | | | | 1 | 2 | | CPDEPN | MEDS | 1 | FY 01 | A | 8 | | 8 | | | | | | | | | | | | | | | | | | Α | | | | | | | 8 | \rightarrow | \dashv | | | | | | | | | | | | | | | | | | Н | Т |
| O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | М | | | PRO | ODUCT | ION RATES | | | M | FR | | | | | | ADN | /INLE | EAD T | IME | | | MFR | | , | ТОТА | L | RE | MARI | KS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pri | ior 1 C | Oct | Af | fter 1 (| Oct | Af | ter 1 (| Oct | A | fter 1 | Oc | | | | | Lead Iter | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 1 | INI | | | | | 2 | | | 11 | | | 13 | | | 24 | | | | | | nitiated
mponen | | n 00. | | 1 | Pine Bluff Arsenal, AR | | 1 | | 2 | 4 | 0 | | | REC | ORDER | ₹ | | | 2 | | | 2 | | | 10 | | | 12 | | | | - | | Sep 00 ford of FY | | ring | | | | | | | | | | | | | ITAL
ORDER | } | | | | | | | | | | | | | | proc | luction | contra | act co | mponent | ıts wa | | | | | | | | | | | | | INIT | | ` | | | | | | | | | | | | | | | | | | Furthern
nd cond | | | | | | | | | | | | | | | ORDEF | ₹ | | | | | | | | | | | | | | | | - | | ayed. C | | of firet | | | | | | | | | | | | INI | ΓIAL | | | | | | | | | | | | | | | artic | ele test | ing on | the M | 28 CPE | Cont | ract | | | | | | | | | | | | REC | ORDEF | ₹ | | | | | | | | | | | | | | prio | r to aw | arding | M28 | CPE qu | ıantiti | es. | | | | | | | | | | | | INIT | | | | | | | | | | | | | _ | REC | ORDER | ₹ | Exhibit P21, | Produ | iction Sch | edul | e | | | | | Nomei
COL | | | LY P | PROT | ЕСТЕ | ED DI | EPLC |)YAB | LE M | MEDIO | CALS | SYST | | Date: | : | | | June : | 2001 | | | | |--------|------------------------|-------------|------------|-------------|-------------|----------------------|-----------------------|-------------|-------------|--------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-----------|-------------|-------------|----------------------|-------------|------------------| | | , | | | | | | | | | | | Fi | scal Y | Year | 02 | | | | | | | | | F | iscal | Yea | r 03 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cal | enda | r Yea | ır 02 | | | | | | | | Cale | ndar | Year | 03 | | | L | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | A | J
U
N | J
U
L | | S
E
P | A
T
E
R | | CPDEPN | MFDS | 1 | FY 00 | A | 3 | 1 | 2 | 2 | | | | | | | | | | | | | | | | | + | t | + | + | ┢ | 十 | | | | CIDLII | ilebo | 1 | 1100 | Α | 3 | 1 | 2 | 2 | | | | | | | | | | | | | | | | | | t | + | | | | | | | CPDEPN | MEDS | 1 | FY 01 | Α | 8 | | 8 | | 2 | 2 | 2 | 2 | I | | | | | | | CPDEPN | MEDS | 1 | FY 02 | A | 3 | | 3 | | | Α | | | | | | | | | 2 | 1 | | | | | | | 丰 | | | 上 | + | _ | _ | ╄ | | | | | | - | - | ┢ | ┿ | + | - | ╄ | | | | | | - | ٠ | ┿ | | | ╆ | ٠ | + | | | ╆ | Т | \top | | Т | I | | | oxdot | + | | | ╄ | + | | | ╄ | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | | | A | | J
U
L | A
U
G | | | | M | | | PR | ODUCT | ION RATES | 3 | | М | FR | | | | | | ADI | MINL | EAD 1 | ГІМЕ | | | MFR | | , | TOTA | AL | F | REMAI | RKS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pr | rior 1 (| Oct | A | fter 1 | Oct | At | ter 1 (| Oct | A | fter 1 | Oc | | | | | | | as been | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 1 | INI | | | | | 2 | | | 11 | | | 13 | | | 24 | | A | ward o | f rema | ining | l initiate
compon | ents is | | | 1 | Pine Bluff Arsenal, AR | | 1 | | 2 | 4 | 0 | | | REC | ORDE | R | | | 2 | | | 2 | | | 10 | | | 12 | | | | | - | n Sep 00
ard of F | | wing | | | | | | | | | | ı | | | ORDE | R | | | | | | | | | | | | | | pr | roducti | on con | tract c | ompon | ents w | | | | | | | | | | | | | | TIAL | | | | | | | | | | | | | | | of | f M28 (| CPE co | ontract | Furthe
and co | nduct | | | | | | | | | | | | | REC | ORDE | R | | | | | | | | | | | | | | | | - | | elayed.
12 comi | | of first | | | | | | | | | | | | INIT | TIAL | | | | | | | | | | | | | | | ar | rticle te | sting o | on the | M28 CI | PE con | itraci | | | | | | | | | | | | | ORDE | R | | | | | | | | | | | | | | pr | ior to a | ıwardı | ng M2 | 8 CPE | quantı | ues. | | | | | | | | | | - | | | TIAL
ORDE | D | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | KEC | JKDE. | I. | June 2001 | | | | | | | | | | | |---------------------------------|-----------------------------------|--------------|-------------|---------|--------------|-----------------|-------|----------------|------------|-------------|--------|--| | Appropriation/Budget Act
PRC | tivity/Serial No
OCUREMENT DEF | ENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome | | 60102) TRANSPO | RTABLE COI | LLECTIVE PR | OT SYS | | | Program Elements for Coo | de B Items: | | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 4.7 | 3.9 | 4.2 | 3.6 | | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 4.7 | 3.9 | 4.2 | 3.6 | | | | | | | | | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 4.7 | 3.9 | 4.2 | 3.6 | | | | | | | | | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | DESCRIPTION: The Transportable Collective Protective System program supports Headquarters Pacific Air Force/Civil Engineer (HQ PACAF/CE), AF Special Operations, Air Mobility Command, AF Medical Services, and the Navy's Central Command by procuring components and assembling them into transportable kits that will provide Chemical Biological (CB) collective protection facilities when deployed in high threat CB theaters. Each kit uses the M28 Collective Protection Equipment (CPE) liner system (Tent, Extendable Modular Personnel [TEMPER] tent liner/suspension systems, and if necessary, tent material) that was designed to provide CB protection for the Army Deployable Medical Systems and the Air Force's Chemically/biologically Hardened Air Transportable Hospitals (CHATH). In addition, each kit contains the necessary CB filtration; air distribution, conditioning, and pressurization (Chem-Bio Hardened Air Management Plant); and the chemical air processing systems (for personnel decontamination). The components will be assembled into five kit configurations. One configuration uses a 64-foot TEMPER tent (with M28 CB liners) for stand-alone protection and will be used primarily for training. The second configuration allows a larger personnel capacity and provides operational stand-alone protection with a 96-foot TEMPER tent (with M28 CB liners). The third configuration (TEMPER frames with M28 liner) furnishes components for collective protection in existing non-CB protected facilities and it renders the largest personnel protection capacity. The fourth kit configuration is the same as the third except it can be deployed in a stand-alone mode (includes a 96-foot and 128-foot TEMPER tent with M28 liners). The fifth kit configuration uses the AF Small Shelter System (with M28 liners) to provide stand-alone protection. | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | _ | Activity/Serial l | | (JF0102 | e Item Nomenc
) TRANSPOR
CTIVE PROT | ΓABLE | | Weapon Syste | ет Туре: | Date:
Jui | ne 2001 | |--|------------------|---|-------------------|---|----------------------------------|-------------------|---|-----------|-------|--------------|----------|--------------|---------| | Weapon System | ID | | FY 00 | | | FY 01 | | | FY 02 | | | | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | M28 Transportable Collective Protective System (M28 TCPS) Kits 64 Foot Stand Alone
System 96 Foot Stand Alone System 96/128 Foot Indoor System 96/128 Foot Outdoor System Small Shelter Systems Engineering Support M28 TCPS Kit Assembly | A
A
A
A | 219
2462
291
672
497
105 | 3
24
2
3 | 73.000
102.583
145.500
224.000 | 602
476
2030
340
140 | 2
1
7
10 | 301.000
476.000
290.000
14.000 | | | | | | | | TOTAL | | 4246 | | | 3588 | | | | | | | | | | | Exhibit P-5a, Budget Pı | rocurement His | tory and Planning | | | | | Date: | June 2001 | | |---|---|--------------------------------|--|---------------|----------------------|--------------------------|-----------------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CH | IEM-BIO DEFENSE | Weapon System Type | e: | | P-1 Line I
(JF | Item Nomen
(0102) TRA | clature:
NSPORTABI | LE COLLECTI | IVE PROT | SYS | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | M28 TCPS Kit Assembly FY 00 FY 01 | Management Consulting, Inc., San Antonio, TX Management Consulting, Inc., San Antonio, TX | C/FFP
C/FFP | FOSSAC/ISSOP,
Norfolk, VA
FOSSAC/ISSOP,
Norfolk, VA | Dec-99 | Dec-00 | 32
10 | 3281
14000 | Yes
Yes | | | | REMARKS: | | | | | | | | | | | | | Exhibit P21, | Produ | iction Sch | edul | e. | | | P-1 | Item l | Nomer
(JF(| | | ANSF | PORT | `ABLl | E CO | LLEC | CTIV. | E PRO | OT SY | rs | | : | Date: | | | | June 2 | 2001 | | | | |---------|---|-------------|------------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------|-------------|-------------|-------------|--------------------|-------------|------------------| | | Danioit 121, | liout | | | _ | | | | | | | Fi | iscal ` | Vear | 00 | | | | | | | | | F | 'iscal | Year | 01 | ehna | r Yea | r 00 | | | | | | - | | | | Year (|)1 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A | A
P | M
A | J
U
N | J
U | A
U
G | S
E
P | A
T
E
R | | Magree | OC IZ's A complete | 1 | EV 00 | | 20 | | 22 | | | | | | | | | | | | | | | | 7 | 0 | 0 | | | | | | | | | M28 TCF | PS Kit Assembly | 1 | FY 00 | A | 32 | | 32 | | | A | | | | | | | | | | | | 5 | -7 | 8 | 8 | 4 | | | | | | | | M28 TCF | PS Kit Assembly | 1 | FY 01 | AF | 7 | | 7 | | | | | | | | | | | | | | | | A | | | | | | | | | 7 | | | PS Kit Assembly | 1 | FY 01 | N | 3 | | 3 | | | | | | | | | | | | | | | | A | | | | | | | | | 3 | -1- | O
C
T | N
O
V | Е | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCT: | ION RATES | ; | | M | FR | | | | | | ADI | MINL | EAD T | TIME | | | MFR | | | TOTA | L | R | EMAI | RKS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pı | rior 1 (| Oct | A | fter 1 | Oct | At | fter 1 | Oct | A | fter 1 | Oc | | | | | ological | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 1 | 1 | INIT | | | | | 0 | | | 2 | | | 13 | | | 15 | | | | - | | ts (CH.
ete the | | s) were
tive | | 1 | Management Consulting, Inc., San Antonio, 7 | ſΧ | 3 | | 8 | 10 | 0 | | | | ORDEI | 2 | | | 0 | | | 3 | | | 12 | | | 15 | | | otectio | | • | | | | | | | | | | | | | | | INIT | | , | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | REO | ORDEI | Κ. | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | ORDEI | 3 | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | ORDEI | 2 | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | ΓΙΑL | REO | ORDEI | ₹ | Exhibit P21, | Prodi | ection Sch | edul | e. | | | P-1 | Item N | | | | ANSP | ORT. | ABLI | E COI | LLEC | CTIVI | E PRO | OT SY | /S | | | Date | : | | | June | 2001 | | | | |----------|---|-------------|------------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------|--------|-------------------|--------|--------|-------------|-------------|------------------| | | | | | | | | | | | | | Fi | scal Y | Year | 02 | | | | | | | | | F | Fiscal | l Yea | r 03 | enda | r Yea | r 02 | | | | | | | | | ndar | Year | 03 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A | A
P | M
A | J
U | J
U | A
U
G | Е | A
T
E
R | | M20 TCI | PS Kit Assembly | 1 | FY 01 | AF | 7 | | 7 | | | 3 | 3 | 1 | | | | | | | | Н | | | | | | ┿ | + | | + | | | | | | PS Kit Assembly | 1 | FY 01 | Ar
N | 3 | | 3 | | | 3 | 3 | 3 | | | | | | | | | | | | | | | + | | | | | | | WIZ8 ICE | 'S Kit Assembly | 1 | F1 UI | IN | 3 | | 3 | | | | | 3 | | | | | | | | | | | | | | | 十 | 十 | 十 | | | | | | | | | _ | + | 十 | | + | + | 十 | | + | + | 十 | | + | + | 十 | | + | + | 十 | | + | | | | | | | _ | 1 | T | | + | | | | | | | _ | 1 | T | | + | | | | | | | _ | 1 | T | | + | 十 | T | | | | | | | | | | | | | | | O
C
T | N
O
V | Е | Α | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | Α | P | • А | U | U | U | S
E
P | | | M | | | PR | ODUCT | ION RATES | ; | | M | FR | | | | | | ADI | MINLI | EAD T | IME | | | MFR | | | TOTA | ΑL | I | REMA | RKS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pr | ior 1 (| Oct | Ai | fter 1 (| Oct | Af | ter 1 (| Oct | A | fter 1 | Oc | | | | | | | rdened | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 1 | INIT | ΓIAL | | | | 0 | | | 2 | | | 13 | | | 15 | | | ir Man
ot requ | - | | | | S) were
tive | | 1 | Management Consulting, Inc., San Antonio, T | ГХ | 3 | | 8 | 10 | 0 | | | REO | RDEF | ₹ | | | 0 | | | 3 | | | 12 | | | 15 | | | rotectio | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | | RDEF | ₹ | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | INIT | | | | _ | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | | RDEF | ζ | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | INIT | TIAL
ORDER | , | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | ` | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | RDEF | ₹ | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | 0
| Exhibit I | P-40, Budget | t Item Justifi | cation Shee | t | | | Date: | | June 2001 | | | |---------------------------------|---------------------------------|--------------|----------------|-------------|--------------|-----------------|--------|----------------|-------------|-------------|--------|--| | Appropriation/Budget Act
PRO | ivity/Serial No
CUREMENT DEF | ENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nom | | (0014) COLLECT | IVE PROT SY | 'S AMPHIB B | ACKFIT | | | Program Elements for Coc | le B Items: | | | Code: | Other Relate | ed Program Elen | nents: | | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | Proc Qty | | | | | | | | | | | | | | Gross Cost | | 1.0 | 12.0 | 17.5 | 17.8 | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | | 1.0 | 12.0 | 17.5 | 17.8 | | | | | | | | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | 1.0 | 12.0 | 17.5 | 17.8 | | | | | | | | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | DESCRIPTION: The anticipated threat of weapons of mass destruction (WMD) has reinforced the need to provide better defensive measures to protect personnel and vital ship spaces from toxic chemical, biological agents, and radioactive fallout. The Collective Protection System (CPS) Backfit Program was funded as a result of the 1997 Quadrennial Defense Review (QDR) for installation of CPS in mission critical medical and command and control spaces on three Navy amphibious ship classes: Landing Helicopter Assault (LHA), Landing Helicopter Dock (LHD), and Landing Ship Dock (LSD). CPS is integrated with the ship's heating, ventilation, and air-conditioning (HVAC) systems and provides filtered supply air for over-pressurization of specified shipboard zones to keep toxic contamination from entering protected spaces. CPS eliminates the need for the ship's crew to wear individual protective equipment (IPE) (i.e., suits, masks). CPS will be backfitted on high priority ships and is adaptable to any ship airflow requirements. JUSTIFICATION: FY02 funding will enable the Navy to conduct ship checks, complete Shipboard Installation Drawings (SIDs), procure long lead items, procure installation material, and initiate installations on three LHD class ships. In addition, FY02 funding will enable the Navy to conduct ship checks, complete SIDs, and procure long lead items on two LHA class ships. NOTE: Each quantity listed in this budget provides for a "protective zone". The LHD class of ships will have four protective zones per ship: the Combat Information Center (CIC) and three medical zones. The LHA 1 and 5 will also have four protective zones per ship: the CIC, two medical zones, and a berthing zone. LHA 2, 3, and 4 have three protective zones per ship: two medical zones and one berthing zone; the CIC zone for these ships already has CPS installed. The LSD will have two protective zones per ship: the CIC and a crew sustainability zone. # INDIVIDUAL MODIFICATION Date: June 2001 MODIFICATION TITLE: (JN0014) Collective Protection System Amphibious Backfit on LHD class ships MODELS OF SYSTEM AFFECTED: LHD class 1-7 / Combat Information Center (CIC) and Medical Spaces Installation # DESCRIPTION/JUSTIFICATION: The CPS will be installed on ships LHD 1-7 in medical spaces and the CIC. CPS Backfit efforts will include ship surveys, engineering design analysis, detail design SIDs, development of modular installation packages, procurement of hardware, logistic warehousing and staging, and installation via Alteration Installation Teams (AITs). Procurement of government furnished equipment (GFE) is required. The CPS Backfit installation process is being designed to maximize flexibility in procuring, receiving, warehousing, and assembling the necessary material and equipment to meet the challenges associated with changing ship availabilities. Each quantity denotes a protected zone. IHD 1-7 will have four zones per ship (CIC and three medical zones). Note: Installation of equipment is driven by the availability of the ship in dry dock/port. Installation of four zones on LHD-1 (USS WASP) were completed 4QFY00. | DEVELOPMENT | STATUS/MAJOR | DEVELOPMENT | MILESTONES: | |-------------|--------------|-------------|-------------| | | | | | Milestone Planned Accomplished CPS Accomplished MS IIIB 1993 CPS Design Improvements 1994-1998 FY 2000 QDR cites need for additional ship backfits 1997 # Installation Schedule: Inputs Outputs Inputs Contract Dates: Delivery Date: | Pr Yr | | FY 2 | 2000 | | | FY 2 | 2001 | | | FY 2 | 2002 | | | | | | |--------|---|------|------|---|---|------|------|---|---|------|------|---|--|--|--|--| | Totals | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | | | | | | | 1 | 2 | 2 | | 3 | 3 | 4 | | 2 | 2 | 1 | | | | | | | | | 2 | 2 | | 2 | 2 | 2 | 2 | 2 | 3 | 3 | Outputs METHOD OF IMPLEMENTATION: AIT ADMINISTRATIVE LEADTIME: FY 2000 01/00 FY 2001 03/00 3 months 01/01 03/01 PRODUCTION LEADTIME: FY 2002 01/02 03/02 FY 2002 3 months Item No. 66 Page 16 of 36 Exhibit P-3a, Individual Modification FY 2001 # INDIVIDUAL MODIFICATION Date: June 2001 MODIFICATION TITLE (Cont): (JN0014) Collective Protection System Amphibious Backfit on LHD class ships FINANCIAL PLAN: (\$ in Millions) | | FY : | 1999 | | | | | | | | | | | | | | |--|-------|------|-----|------|--------|------------|--------|------------|--|--|--|--|--|--|--| | | and I | | | 2000 | FY : | 2001 | FY 2 | 2002 | | | | | | | | | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | | | | | | | | RDT&E | | | | | | | | | | | | | | | | | PROCUREMENT | | | | | | | | | | | | | | | | | Kit Quantity | | | | | | | | | | | | | | | | | Installation Kits | | | | | | | | | | | | | | | | | Installation Kits, Nonrecurring | | | | | | | | | | | | | | | | | Equipment | | | 5 | 4.7 | 10 | 8.7 | 5 | 4.2 | | | | | | | | | Equipment, Nonrecurring | | | | | | | | | | | | | | | | | Engineering Change Orders | | | | | | | | | | | | | | | | | Data | | 0.7 | | 1.0 | | 0.9 | | 0.3 | | | | | | | | | Training Equipment | | | | | | | | | | | | | | | | | Support Equipment | | | | | | | | | | | | | | | | | Other | | 0.2 | | 0.9 | | 1.5 | | 1.0 | | | | | | | | | Interim Contractor Support | | | | | | | | | | | | | | | | | Installation of Hardware FY 1999 & Prior Eqpt Kits FY 2000 Eqpt Kits FY 2001 Eqpt Kits FY 2002 Eqpt Kits FY 2003 Eqpt Kits FY 2004 Eqpt Kits FY 2005 Eqpt Kits FY 2006 Eqpt Kits FY 2007 Eqpt Kits FY 2007 Eqpt Kits | | | 4 | 4.3 | 1
5 | 1.1
5.3 | 5
5 | 5.2
5.2 | | | | | | | | | Total Equip-Kits | | | 4 | 4.3 | 6 | 6.4 | 10 | 10.4 | | | | | | | | | Total Procurement Cost | | 0.9 | | 10.9 | | 17.5 | | 15.9 | | | | | | | | # INDIVIDUAL MODIFICATION Date: June 2001 MODIFICATION TITLE: (JN0014) Collective Protection System Amphibious Backfit on LHA class ships MODELS OF SYSTEM AFFECTED: LHA class 1-5 / Combat Information Center (CIC), Berthing, and Medical Spaces Installation # DESCRIPTION/JUSTIFICATION: The CPS will be installed on ships LHA 1-5 in the CIC, berthing, and medical spaces. CPS Backfit efforts will include ship surveys, engineering design analysis, detail design SIDs, development of modular installation packages, procurement of hardware, logistic warehousing and staging, and installation via AITs. Procurement of government furnished equipment (GFE) is required. The CPS Backfit installation process is being designed to maximize flexibility in procuring, receiving, warehousing, and assembling the necessary equipment and material to meet the challenges associated with changing ship availabilities. Each quantity in this budget denotes a protective zone: LHA 1 and 5 have one CIC, two medical zones, and one berthing zone. LHA 2, 3, and 4 have two medical zones and one berthing zone (the CIC already has CPS installed on these ships). Note: Installation of the CIC zone on the LHA-5 was completed in July 2000. | DEVELOPMENT STA | TUS/MAJO | OR DEVI | ELOPME | NT MILE | STONES | 5: | | | | | | | | | | | | | | |------------------------|------------|---------|----------|---------|--------|--------|----|---------|------|-----|----------|------|---|---------|--------|---|----------|---|--| | Milestone | | | | | Pl | anned | Ac | compli | shed | | | | | | | | | | | | CPS Accomplished | d MS IIIB | 3 | | | | | 19 | 93 | | | | | | | | | | | | | CPS Design Impro | vements | | | | | | 19 | 94-199 | 8 | | | | | | | | | | | | SACPS installed of | n LHA-2 | & LHA | A-4 CIC | | | | 19 | 96 | | | | | | | | | | | | | QDR cites need fo | r addition | al ship | backfits | 3 | | | 19 | 97 | | | | | | | | | | | | | Installation Schedule: | Pr Yr | | FY: | 2000 | | | FY | 2001 | | | FY 2 | 2002 | | | | | | | | | | Totals | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | | | | | | | Inputs | | | | 1 | | | | | | | | 1 | | | | | | | | | Outputs | | | | | 1 | Inputs | Outputs | METHOD OF IMPLE | MENTATIO | | AIT | | | ADMINI | | | | | 4 months | ; | | | EADTIN | | 5 months | S | | | Contract Dates: | | | FY 2000 | | 01/00 | | | FY 2001 | | N/A | | | | FY 2002 | 02/02 | | | | | | Delivery Date: | | | FY 2000 | 1 | 05/00 |) | | FY 2001 | l | N/A | | | | FY 2002 | 06/02 | 2 | | | | | | | | | | | |] | INDIVII | DUAL N | 10DIFI | CATIO | N | |
Date: | June 200 |)1 | | | |---|-------------|---------------|-----------|----------|----------|--------|-----------|-------------------|----------|---------------|-------|---|--|-------|----------|----|--|--| | MODIFICATION TITLE (Cont |): (JN | (10014) C | ollective | Protecti | on Syste | m Amph | iibious B | ackfit or | n LHA cl | ass ships | | | | | | | | | | FINANCIAL PLAN: (\$ in Millio | ons) | 1000 | • | | | | | | | | | | | | | | | | | | FY
and l | 1999
Prior | EV | 2000 | FV | 2001 | FY 2 | 2002 | | | | | | | | | | | | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | | | | | | | | | | | RDT&E PROCUREMENT Kit Quantity Installation Kits Installation Kits, Nonrecurring Equipment Equipment, Nonrecurring Engineering Change Orders Data Training Equipment Support Equipment Other Interim Contractor Support | | 0.1 | 1 | 0.5 | | | 1 | 1.1
0.4
0.4 | | | | | | | | | | | | Installation of Hardware FY 1999 & Prior Eqpt Kits FY 2000 Eqpt Kits FY 2001 Eqpt Kits FY 2002 Eqpt Kits FY 2003 Eqpt Kits FY 2004 Eqpt Kits FY 2005 Eqpt Kits FY 2006 Eqpt Kits FY 2007 Eqpt Kits | | | 1 | 0.5 | | | | | | | | | | | | | | | | Total Equip-Kits | | 0.1 | 1 | 0.5 | | | | 1.0 | | | | | | | | | | | | Total Procurement Cost | | 0.1 | | 1.1 | | | | 1.9 | | | | | | | | | | | | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | _ | Activity/Serial l
SE-WIDE/3/CH | | (JN0014 | e Item Nomenc
I) COLLECTIV
B BACKFIT | ·lature:
/E PROT SYS | | Weapon Systo | ет Туре: | Date:
Jui | ne 2001 | |---|----|--|-------|-----------------------------------|--|---------|--|--|-------|--------------|----------|--------------|---------| | Weapon System | ID | | FY 00 | | | FY 01 | | | FY 02 | | | | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | 1. Landing Helicopter Dock (LHD) Ships 1-7 Combat Information Center (CIC) and Medical Spaces Shipboard Installation Drawing (SID) Development Tech Support/Mgmt Ship Check Testing & Certification Ship Alteration Record (SAR) Procurement - Long Lead Items Procurement - Installation Material Installation (labor) Note: QTY=zones of protection Training Documentation 2. Landing Helicopter Assault (LHA) Ships CIC/Radar Room, Medical Spaces, and Berthing Tech Support/Mgmt Ship Check SAR Development SID Development Procurement - Long Lead Items Procurement - Installation Material Installation (labor) note: QTY = zones of protection Testing & Certification Training Documentation | | 870
898
104
1735
2999
4316
63
78
412
469
16
26
5 | 1 | 1079.000
469.000 | 611
1527
104
81
2703
6003
6339
81
81 | 6 | 1056.500 | 1139
120
4183
10359
120
120
366
83
10
259
1075 | 10 | 1035.900 | | | | | TOTAL | | 11991 | | | 17530 | | | 17834 | | | | | | | | Exhibit I | P-40, Budget | Item Justifi | cation Shee | t | | | Date: | | June 2001 | | | | | | | |---------------------------------------|-------------|---|---|-------------|-----|--|---|---------------|-------------|------------|-----------|----|--|--|--|--| | Appropriation/Budget Activit
PROCU | | ENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | | | DINT COLLECTI | VE PROT SYS | STEMS & IM | IPROVEMEN | TS | | | | | | Program Elements for Code E | Items: | it P-40, Budget Item Justification Sheet P-1 Item Nomenclature (JN0017) JOINT COLLECTIVE PROT SYSTEMS & IMPROVEMENTS Code: Other Related Program Elements: | | | | | | | | | | | | | | | | | Prior Years | P-1 | | | | | | | | | | | | | | | | Proc Qty | | | | | | | | | | | | | | | | | | Gross Cost | | | P-1 Item Nomenclature (JN0017) JOINT COLLECTIVE PROT SYSTEMS & IMPROVEMENTS | | | | | | | | | | | | | | | Less PY Adv Proc | | | P-1 Item Nomenclature Code: Other Related Program Elements: | | | | | | | | | | | | | | | Plus CY Adv Proc | | | | P-1 | | | | | | | | | | | | | | Net Proc (P-1) | | | 1.2 | 1.0 | 2.4 | | | | | | | | | | | | | Initial Spares | | | | | | | June 2001 Item Nomenclature (JN0017) JOINT COLLECTIVE PROT SYSTEMS & IMPROVEMENTS | | | | | | | | | | | Total Proc Cost | | | P-1 | | | | | | | | | | | | | | | Flyaway U/C | | | | | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | | | | DESCRIPTION: The Joint Collective Protection Equipment (JCPE) program provides an interim capability addressing needed improvements and cost saving standardization to currently fielded systems until Joint Transportable Collective Protection Shelter (JTCOPS) is ready for production. JCPE will use the latest improvements in filtration and shelter components to provide affordable, lightweight, easy to operate and maintain equipment. The objective of this program is to procure upgraded equipment to support the requirement for Chemical/Biological (CB) collective protection systems. The equipment to be procured is as follows: (1) M28 Liner (Variant) will provide collective protection liners, motor blowers, and nuclear, biological, and chemical (NBC) filter canisters which will harden the Modular General Purpose Tent System (MGPTS), the Expeditionary Medical Support (EMEDS), and the Small-Medium-Small (SMS) shelter against CB agents. (2) Bump Through Door (BTD) Airlock will improve efficiency in personnel and equipment entry into transportable collective protection systems, which is accomplished through an airlock to prevent contamination of the toxic free area. This improvement will allow up to 15 ambulatory personnel/patients or 2 litter patients with attending medical care personnel to process through the shelter in only three minutes. BTD airlocks will be used for both Transportable Collective Protection Systems (TCPS) and Chemically Hardened Air Transportable Hospitals (CHATH). (3) Environmental Control Unit (ECU) Improvements: Transportable collective protection systems require special ECUs to heat and cool the shelter, as needed, that do not allow contaminated air into the protected area. Current ECUs do not meet transportable collective protection systems. The Universal Nuclear, Biological and Chemical (NBC) ECU Adapter will provide improved compatibility with existing equipment. (4) Latrine and Water Distribution System will provide a closed latrine and water distribution system to meet the requirements of th **JUSTIFICATION:** FY02 funds will continue/initiate procurement of CB hardened, more efficient and cost effective JCPE improvements. The improvements are as follows: 58 M28 Liners (54 for the MGPTS and four for the EMEDS); 50 Lightweight ECUs for EMEDS; and six closed Latrine and Water Distribution Systems for CHATH. NOTE: P-5/5a/21 prepared in lieu of P-3a Modification because installation will be performed at the organization level with no cost to the Chemical and Biological Defense Program (CBDP). | Exhibit P-40C, Budget Item Justifica | PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFENSE Code: Other Related Program Elements: O604384BP, Project COS COMPONIES: O604384BP, Project COS OTHER COMPONIES: OFTICAL OTHER CLOCK OFTICAL COMPONIES: COMPO | | | | |---
--|---------------|-----------------------|---| | Appropriation/Budget Activity/Serial No: | | | P-1 Item Nomenclature | | | | INSE | | | DINT COLLECTIVE PROT SYSTEMS & IMPROVEMENTS | | Program Elements for Code B Items: | Code: | Other Related | l Program Elements: | | | 0604384BP, Project C05 | | | | | | | | | | | | JCPE provides needed improvements and cost saving standardization | ation to cur | rently fields | ed systems. | | | RDT&E: FY99 and Prior - None: FY00 - \$2.3M: FY01 - \$2.5M: | · FY02 - \$2 | 2.5M | | | | 1000, 1100 water, 1100 water, 1100 water, | Exhibit P-40C, Budget Item Justification Sheet \[\text{Paudiget Activity/Serial No:} \ \text{PP-1 Item Nomenclature} \ \ (IN0017) \] JOINT COLLECTIVE PROT SYST ments for Code B Items: \[\text{0604384BP, Project C05} \] \] \[\text{Code:} \] \[\text{Other Related Program Elements:} \] \[\text{1 Item Nomenclature} \ (IN0017) \] JOINT COLLECTIVE PROT SYST ments for Code B Items: \[\text{0604384BP, Project C05} \] \[\text{0604384BP, Project C05} \] \[\text{1 Item Nomenclature} \ (IN0017) \] JOINT COLLECTIVE PROT SYST ments for Code B Items: \[\text{0604384BP, Project C05} \] \[\text{1 Item Nomenclature} \ (IN0017) \] JOINT COLLECTIVE PROT SYST ments for Code B Items: \[\text{0604384BP, Project C05} \] \[\text{1 Item Nomenclature} \ (IN0017) \] JOINT COLLECTIVE PROT SYST ments for Code B Items: \[\text{0604384BP, Project C05} \] \[\text{1 Item Nomenclature} \ (IN0017) \] JOINT COLLECTIVE PROT SYST ments for Code B Items: \[\text{0604384BP, Project C05} \] \[\text{2 Item Nomenclature} \ (IN0017) \] JOINT COLLECTIVE PROT SYST ments for COLLECTIVE PROT SYST ments for CODE SYST ments for COLLECTIVE PROT SYST ments for CODE SYST ments for CODE SYST ments for CODE SYST ments for Code Systems. \[\text{2 Item Nomenclature} \ (IN0017) \] JOINT COLLECTIVE PROT SYST ments for CODE SYST ments for CODE SYST ments for Code Systems. \[\text{2 Item Nomenclature} \ (IN0017) \] JOINT COLLECTIVE PROT SYST ments for CODE SYST ments for CODE SYST ments for CODE SYST ments for CODE SYST ments for CODE Systems. \[\text{2 Item Nomenclature} \ (IN0017) \] JOINT COLLECTIVE PROT SYST ments for CODE COD | | | | | DEVELOPMENT/TEST STATUS AND MAJOR MILESTONE | S | | | PROJECTED/ACTUAL | | Improved Liner Components (M28 Liner Variant (MGPT, EMEI | OS, CHATI | H, AF Tran | sportable CPS)) | | | Initiate Development and Testing of M28 (Variant) for MGPTS | 1 | | | 2Qtr FY00 | | Initiate Fielding of MGPTS CB Hardening Components | | | | 1Qtr FY01 | | Initiate Fielding of BTD Airlocks for Transportable Collective I | Protection S | System | | 1Qtr FY01 | | Initiate Fielding of BTD Airlocks for CHATH | | | | 3Qtr FY01 | | Initiate Fielding of EMEDS liner | | | | 3Qtr FY02 | | | | | | | | Improved Environmental Control Units (Various AF CP Expediti | ionary Med | lical System | ns) | | | Initiate Development of Universal ECU Adapter | · | • | , | 1Qtr FY01 | | Initiate Development and Testing of Lightweight ECU | | | | ~ | | Initiate Fielding of Lightweight ECU | | | | | | | | | | | | I I I II GI II G A (EMEDI CITATII) | | | | | | | | | | 2Qtr FY02 | | initiate Evaluation of Latrine & water Distribution System | | | | 2Qtf F 102 | | Improved Filtration (Fixed Site and Shipboard Selected Area Col | lective Pro | tection Syst | tems (SACPS)) | | | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | _ | Activity/Serial l | | (JN0017 | e Item Nomenc
7) JOINT COLI
MS & IMPRO | LECTIVE PRO | Т | Weapon Syste | ет Туре: | Date:
Jui | ne 2001 | |--|----|-----------|-------|-------------------|------------|----------|--|-------------|---------|--------------|----------|--------------|---------| | Weapon System | ID | | FY 00 | | | FY 01 | | | FY 02 | | | | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | 1. M28 Liner (Variant): MGPTS EMEDS SMS shelter liner | | 400 | 20 | 20.000 | 90 | 6 | 15.000 | 810
440 | 54
4 | | | | | | 2. BTD Airlock:
TCPS
CHATH | | 640 | 32 | 20.000 | 440
380 | 22
19 | 20.000
20.000 | | | | | | | | 3. ECU Improvements:
Lightweight ECU
Universal NBC ECU Adapter | | | | | | | | 615 | 50 | 12.300 | | | | | Latrine and Water Distribution System for
CHATH | | | | | | | | 325 | 6 | 54.167 | | | | | 5. Production Support | | 146 | | | 133 | | | 205 | TOTAL | | 1186 | | | 1043 | | | 2395 | | | | | | | PROCUREMENT DEFENSE | :-WIDE/3/CHEM-BIO DEFENSE | Weapon System Ty | ype: | | | item Nomen
N0017) JOI | INT COLLEC | TIVE PROT S
EMENTS | SYSTEMS | & | |---------------------|-------------------------------------|--------------------------------|-------------------------|---------------|----------------------|--------------------------|-----------------|---------------------------|------------------------|------------------| | BS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | MGPTS | | | | | | | | | | | | FY 00 | SBCCOM, Natick, MA
(M28 Liner) | MIPR | NSWCDD, Dahlgren,
VA | Feb-00 | Oct-00 | 20 | 20000 | Yes | | | | FY 01 | SBCCOM, Natick, MA
(M28 Liner) | MIPR | NSWCDD, Dahlgren,
VA | Jan-01 | Aug-01 | 6 | 15000 | Yes | | | | FY 02 | SBCCOM, Natick, MA
(M28 Liner) | MIPR | NSWCDD, Dahlgren,
VA | Jan-02 | Sep-02 | 54 | 15000 | Yes | | | | EMEDS | | | | | | | | | | | | FY 02 | SBCCOM, Natick, MA
(M28 Liner) | MIPR | NSWCDD, Dahlgren,
VA | Feb-02 | Aug-02 | 4 | 110000 | Yes | Jan-02 | | | TCPS | | | | | | | | | | | | FY 00 | SBCCOM, Natick, MA
(BTD Airlock) | MIPR | NSWCDD, Dahlgren,
VA | Feb-00 | Nov-00 | 32 | 20000 | Yes | EMARKS: | Exhibit P-5a, Budget P | rocurement His | story and Planning | | | | | Date: | June 2001 | | |---|---|--------------------------------|-------------------------|---------------|----------------------|--------------------------|------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3. | /CHEM-BIO DEFENSE | Weapon System Тур | ne: | | | Item Nomer
JN0017) JO | INT COLLEC | TIVE PROT S
EMENTS | SYSTEMS | & | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | TCPS (cont) | | | | | | | | | | | | FY 01 | SBCCOM, Natick, MA
(BTD Airlock) | MIPR | NSWCDD, Dahlgren,
VA | Feb-01 | Aug-01 | 22 | 20000 | Yes | | | | СНАТН | | | | | | | | | | | | FY 01 | SBCCOM, Natick, MA
(BTD Airlock) | MIPR | NSWCDD, Dahlgren,
VA | Feb-01 | Oct-01 | 19 | 20000 | Yes | Jan-01 | | | Lightweight ECU | | | | | | | | | | | | FY 02 | Eglin AFB, FL (Lightweight ECU) | MIPR | NSWCDD, Dahlgren,
VA | Jan-02 | Jun-02 | 50 | 12000 | Yes | | | | Latrine and Water Distribution System for CHATH | | | | | | | | | | | | FY 02 | Brooks AFB, San Antonio,
TX (Latrine & Water D
Sys) | MIPR | NSWCDD, Dahlgren,
VA | Feb-02 | Sep-02 | 6 | 54167 | Yes | | Aug-01 | | | | | | | | | | | | | | REMARKS: | Exhibit
P21, P | rodu | ction Sch | edule | . | | | | | | nclatui
OINT | | LEC | TIVE | PRO | T SY | STEI | MS & | : IMF | PROV | 'EME | ENTS | | Date | : | | | June | 2001 | | | | |--------|---|-------------|-----------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|-------------|-----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------|-------|--------------------|---------|---------|------------------|-------|------------------| | | Lamou 121, 1 | Touu | ction ben | cuui | | | | | | , | | | | Zear (| | | | | | | | | | I | Fiscal | l Yea | endaı | · Yea | r 00 | | | | | | | | | ndar | Year | 01 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | | | | | | | | A
T
E
R | | MGPTS | | 4 | FY 00 | МС | 20 | | 20 | | | | | A | | Н | | | | | | 4 | 4 | 4 | 4 | 4 | | + | | | + | | | | | TCPS | | 2 | FY 00 | AF | 32 | | 32 | | | | | A | | | | | | | | 7 | 5 | 5 | 5 | 5 | 6 | 6 | | + | + | Т | | | T | | | | | MGPTS | | 4 | FY 01 | MC | 6 | | 6 | | | | | | | | | | | | | | | | Α | | | | | | | 4 | 2 | | | TCPS | | 2 | FY 01 | AF | 22 | | 22 | | | | | | | | | | | | | | | | | Α | | | | | | 5 | 5 | 12 | | СНАТН | | 2 | FY 01 | AF | 19 | | 19 | | | | | | | | | | | | | | | | | Α | | | | | | | | 19 | | | | | | | | | | | | | | | | Ш | _ | _ | | | | | | | | | | | | | | _ | | - | _ | _ | - | + | | | | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | Α | Е | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | Α | P | | . U | τ | U | Е | | | M | | | PR | ODUCT | ION RATES | | | M | FR | | | | | | ADM | 4INLE | EAD T | IME | | | MFR | | | TOT | AL | 1 | REMA | RKS | | | | | | F
R | NAME/LOCATION | | MIN. | 1 | 1-8-5 | MAX. | REACHED
D+ | Nur | | INIT | TIAL | | | Pri | ior 1 C | Oct | Af | ter 1 (| Oct | A | fter 1 (| Oct | Α | After 1 | | le | ead tim | e: Ini | tial/Re | order 4 | month | trative
s. | | 1 | Brooks AFB, San Antonio, TX (Latrine & Wa | ter D Sy | | | 1 | 2 | 0 | | | | RDER | | | | 0 | | | 4 | | | 7 | | | 11 | | | roduct
nitial/F | | | e (PLT)
nths. | : | | | 2 | SBCCOM, Natick, MA (BTD Airlock) | | 5 | | 6 | 9 | 0 | - 2 | 2 | INIT | ΓIAL | | | | 0 | | | 10 | | | 4 | | | 14 | | 2 | . MFF | #4 E | MEDS | & SM | | er | | 3 | Eglin AFB, FL (Lightweight ECU) | | 1 | | 2 | 5 | 0 | | | REO | RDER | | | | 0 | | | 4 | | | 7 | | | 11 | | Р | LI: li | ntnal/F | ceorde | r 7 moi | iths. | | | 4 | SBCCOM, Natick, MA (M28 Liner) | | 2 | | 5 | 8 | 0 | 1 | 3 | INIT | ΊAL | | | | 0 | | | 3 | | | 7 | | | 10 | | | | | | | | | | 5 | Brooks AFB, San Antonio, TX (Univ ECU Ad | lapter) | 1 | | 1 | 5 | 0 | | | | RDER | | | | 0 | | | 3 | | | 6 | | | 9 | | - | | | | | | | | | | | | | | | | 4 | 1 | INIT | | _ | | | 0 | | | 4 | | | 9 | | | 13 | | - | | | | | | | | | | | | | | | | | | | RDER | | | | 0 | | | 3 | | | 10 | | | 13 | | - | | | | | | | | | | | | | | | | • | 5 | INIT | TIAL | | | | 0 | | | 4 | | | 7
6 | | | 11
10 | | 1 | | | | | | | | | | | | | | | | | | KEU | NDEK | | | | U | | | 4 | | | U | | | 10 | | | | | | | | | | | Exhibit P21, F | Produ | iction Sch | edul | e | | | | Item I | | | | LLEC | TIVE P | PROT | ΓSY | STEN | MS & | : IMF | PROV | EME | NTS | | Date: | | | J | une 2 | 001 | | | | |-----------|---|-------------|------------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|-------------|--------------|-------------|-------------|--------|--------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------------|-------------|------------------|-------------|------------------| | | , | | | | | | | | | | | Fi | scal Y | ear 02 | 2 | | | | | | | | | Fi | iscal | Year | 03 | ndar | · Yea | r 02 | | | | | | | | Calen | | Zear () | 13 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P | M
A | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | TCPS | | 2 | FY 01 | AF | 22 | 10 | 12 | 6 | 6 | CHATH | | 2 | FY 01 | AF | 19 | 10 | 19 | 5 | 5 | 5 | 4 | | | | | | | | | | | | - | | | | | | - | | | | | CHAIII | | 2 | 1101 | Al | 19 | | 19 | 3 | J | | -4 | MGPTS | | 4 | FY 02 | МС | 54 | | 54 | | | | Α | | | | | | | | 4 | 4 | 4 | 4 | 5 | 5 | 5 | 5 | 5 | 5 | 4 | 4 | | | | EMEDS | | 4 | FY 02 | AF | 4 | | 4 | | | | | Α | | | | | | 2 | 2 | | | | | | | | | | | | | | | Lightwei | ght ECU | 3 | FY 02 | AF | 50 | | 50 | | | | Α | | | | | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | | | | | | | Latrine a | nd Water Distribution System for CHAT | 1 | FY 02 | AF | 6 | | 6 | | | | | Α | | | | | | | 1 | 1 | 1 | 1 | 1 | 1 | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | Α | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCT | ION RATES | | | М | FR | | | | | 4 | ADM | IINLE | AD T | IME | | | MFR | | | ГОТА | L | RI | EMAR | .KS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Prio | r 1 Oc | ct | Af | ter 1 (| Oct | Af | ter 1 (| Oct | A | fter 1 | Oc | | | | | TH adı | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 1 | | TIAL | | | | 0 | | | 4 | | | 8 | | | 12 | | | | : Initia
on lead | | der 4 m
PLT): | onths | s. | | 1 | Brooks AFB, San Antonio, TX (Latrine & Wa | iter D Sy | s) 1 | | 1 | 2 | 0 | | | | ORDE | R | | | 0 | | | 4 | | | 7 | | | 11 | | Init | ial/Re | order 9 | mont | hs. | O1 1: | | | 2 | SBCCOM, Natick, MA (BTD Airlock) | | 5 | | 6 | 9 | 0 | 2 | 2 | | TIAL | | | | 0 | | | 10 | | | 4 | | | 14 | | | | | | SMS if | | er | | 3 | Eglin AFB, FL (Lightweight ECU) | | 1 | | 2 | 5 | 0 | | | | ORDE | R | | | 0 | | | 4 | | | 7 | | | 11 | | 1 | | | | | | | | 4 | SBCCOM, Natick, MA (M28 Liner) | 1 | 2 | | 5 | 8 | 0 | • | 3 | | TIAL | D. | | | 0 | | | 3 | | | 7 | | | 10 | | 1 | | | | | | | | 5 | Brooks AFB, San Antonio, TX (Univ ECU A | uapter) | 1 | | 1 | 5 | 0 | | 4 | | ORDE | K | | | 0 | | | 3 | | | 6 | | | 9 | | 1 | | | | | | | | | | | | | | | | 4 | 4 | | TIAL
ORDE | D | | | 0 | | | 3 | | | 9
10 | | | 13
13 | | 1 | | | | | | | | | | | | | | | | - | 5 | | JKDE
TIAL | A. | | | 0 | | | 4 | | | 7 | | | 13 | | 1 | | | | | | | | | | | | | | | | 1 | , | | ORDE | R | | | 0 | | | 4 | | | 6 | | | 10 | | 1 | | | | | | | | | | | | | | | | | | , LLC | | | | | | | | , | | | , | | | .0 | | | | | | | | | | | Exhibit I | 2-40, Budget | Item Justifi | cation Sheet | t | | | Date: | | June 2001 | | | |------------------------------|----------------------------|--------------|--------------|--------------|--------------|-----------------|-------|--------------|-------------|--------------|--------------|---| | Appropriation/Budget Activit | y/Serial No
 REMENT DEF | ENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome | | OLLECTIVE PR | OTECTION (C | CO) ITEMS LI | ESS THAN \$5 | M | | Program Elements for Code E | Items: | | | Code: | Other Relate | ed Program Elem | ents: | | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | Proc Qty | | | | | | | | | | | | | | Gross Cost | | | | 1.0 | | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | | | | 1.0 | | | | | | | | | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | | | 1.0 | | | | | | | | | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | | | | | |
| | | | | | | | **DESCRIPTION:** Fixed Installation Filters (FIF) are designed for chemical-hardened fixed shelters, office command and control, and underground shelters during life support operations and other critical activities. Implementation of collective protection equipment in the air filtration system minimizes infiltration of nuclear, biological and chemical agents into the pressurized shelter. Typical systems consist of three stages: (1) a pre-filter to collect large particle size dust, (2) a high efficiency particulate air (HEPA) filter to collect sub-micron size particles, and (3) a gas filter to filter toxic vapors and gases. These systems are installed within the existing ventilation ducts and a separate blower system must be installed to accommodate for the extra static head present in the collective protection filter system. The FIF is comprised of modular, stainless steel 600 cubic feet per minute (CFM) and 1200 CFM gas filters that can be stacked in parallel for larger airflow capacities. Each gas filter contains refillable, 55 lb gas filter trays (5 trays per 600 CFM filter; 10 trays per 1200 CFM filter). The FIF is a stainless steel gas filter containing ASZM Teda carbon - a chrome-free, non-hazardous material. NOMENCLATURE NSN DIMENSION WEIGHT (H x W x L inches) (Pounds) 1200 CFM Gas Filter Assembly 4240-01-312-2940 24 x 24 1/5 x 50 3/5 780 600 CFM Gas Filter Assembly 4240-01-313-0721 24 x 24 1/5 x 28 3/20 433 120 CFM Gas Filter (Tray) 4240-01-312-9146 3 1/2 x 23 4/5 x 22 3/5 55 The FY01 funding procured Fixed Installation Filters to be used in critical Government facilities to protect against toxic vapors and gases. These filters are required to replace existing systems that had shown degradation that made them incapable of protecting against deadly vapors. | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | Activity/Serial l
ISE-WIDE/3/CH | | (JX0053 | e Item Nomenc
3) COLLECTIV
EMS LESS TH | VE PROTECTI | ON | Weapon Systo | ет Туре: | Date:
Jur | ne 2001 | |--|--------|-----------|-------|------------------------------------|-----------|----------|--|-------------|-------|--------------|----------|--------------|---------| | Weapon System | ID | | FY 00 | | | FY 01 | | | FY 02 | | | | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | Gas Filter Assembly - 1200 CFM Gas Filer Assembly - 120 CFM | A
A | | | | 640
60 | 16
20 | 40.000
3.000 | | | | | | | | 3. Packaging Support and Materiel | | | | | 65 | | | | | | | | | | 4. Production Verification Testing | | | | | 60 | | | | | | | | | | 5. System Engineering | | | | | 100 | | | | | | | | | | 6. Quality Assurance Support | | | | | 25 | | | | | | | | | | 7. System Fielding Support | | | | | 41 | TOTAL | | | | | 991 | | | | | | | | | | | Exhibit I | P-40, Budget | t Item Justifi | cation Shee | t | | | Date: | | June 2001 | | | |---------------------------------|---------------------------------|--------------|----------------|-------------|-------------|-----------------|-----------|----------------|------------|------------|-----|--| | Appropriation/Budget Act
PRC | ivity/Serial No
CUREMENT DEF | ENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nome | enclature | (R12301) CB PR | OTECTIVE S | HELTER (CB | PS) | | | Program Elements for Coo | le B Items: | | | Code: | Other Relat | ed Program Elem | nents: | | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | Proc Qty | 85 | 37 | | 22 | 32 | | | | | | | | | Gross Cost | 24.4 | 16.3 | 4.1 | 11.4 | 15.7 | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 24.4 | 16.3 | 4.1 | 11.4 | 15.7 | | | | | | | | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 24.4 | 16.3 | 4.1 | 11.4 | 15.7 | | | | | | | | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | **DESCRIPTION:** The Chemical Biological Protective Shelter (CBPS) is a new system designed to replace the M51 Chemical Protective Shelter. It consists of a Lightweight Multipurpose Shelter (LMS), mounted on an Expanded Capacity High Mobility Multi-Purpose Wheeled Vehicle (HMMWV) variant, and a 300 square foot soft shelter. The CBPS provides a contamination free, environmentally controlled working area for medical, combat service, and combat service support personnel to obtain relief from the continuous need to wear chemical-biological protective clothing for greater than 72 hours of operation. All ancillary equipment required to provide protection, except the generator, is mounted within the shelter. JUSTIFICATION: The M-51 Shelter System currently in use is obsolete, lacks sufficient usable floor space, degrades mobility, and requires excessive time for set up and teardown. There is a critical need for medical functions requiring the removal of individual protective clothing and masks. The Army needs a highly mobile, self-contained collective protection system which can provide a contamination free working area for Echelon I and II medical treatment facilities and other selected units. The CBPS will satisfy this need. Total procurement through FY01 is 144 systems. FY02 funding will procure 32 systems. Total procurement will support fielding of 361 CBPS systems. Operational Requirements Document (ORD) for the Chemically and Biologically Protected Shelter System (CBPSS), dated 21 Jan 2000. Catalog of Approved Requirements Documents, Reference Number: 12011. | Exhibit P-40C, Budget Item Justifica | tion Sheet | t | | Date:
Jun | ne 2001 | |--|------------|---------------|-----------------------|--|---| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFEN | ISE | | P-1 Item Nomenclature | (R12301) CB PROTECTIVE SHE | LTER (CBPS) | | Program Elements for Code B Items:
PE 0604384BP, Project MC5/CO5 | Code:
B | Other Related | Program Elements: | | | | RDT&E Code B Item The CB Protective Shelter replaces the M51 CB Shelter and providence of providen | | sed mobility | y, reduced system we | eight and increased floor space. | | | RDT&E: FY99 and Prior - \$21.2M; FY02 - \$.8M | | | | | | | DEVELOPMENT/TEST STATUS AND MAJOR MILESTONE | | | | PR | ROJECTED/ACTUAL | | Development al Test & Evaluation Logistics Demonstration Initial Operational Test & Evaluation I Production Verification Test Customer User Test * LUTE and Technical RAM Test ** Type Classification Limited Procurement (152 systems) Type Classification for Treatment Squads MC/FST Initial Evaluation MC/FST LUTE MC/FST Materiel Release and Type Classification Standard | | | | 4Q
2Q
4Q
4Q
4Q
1Q
3Q
4Q
2Q | Qtr FY94 Qtr FY97 Qtr-3Qtr FY98 Qtr FY98 Qtr FY99 Qtr FY00 - 1Qtr FY01 Qtr FY94 Qtr FY01 Qtr FY01 Qtr FY02 Qtr FY02 | | Exhibit P-40C, Budget Item Justifica | ation Sheet | t | | | Date: June 2001 | |--|--------------|---------------|-------------------|----------|---| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE |
NSE | | P-1 Item Nome | | (R12301) CB PROTECTIVE SHELTER (CBPS) | | Program Elements for Code B Items: PE 0604384BP, Project MC5/CO5 | Code:
B | Other Related | Program Elements: | | | | RDT&E Code B Item | | | | | | | * To resolve doctrinal issues. ** Validate issues identified at IOT&E-Phase I and is required to | o support M | ISIII and fi | elding to treats | ment sau | uads only Validation for use for fielding to Medical | | Companies required. Initial evaluation for use in Medical Companies (MC) and Forward Surgical Teams (FST) wi is available. | nnies and Fo | orward Sur | gical teams is | schedule | ed for Aug 01 in support of a second LUTE. The LUTE for | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | Activity/Serial :
NSE-WIDE/3/CH | | | | lature:
CTIVE SHELT | ER | Weapon Syste | ет Туре: | Date:
Jur | e 2001 | |---|----|------------------|-------|------------------------------------|----------------------------------|----------------------------|--|----------------------------------|----------------------------|--|----------|--------------|--------| | Weapon System | ID | | FY 00 | | | FY 01 | | | FY 02 | | | | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | 1. CB Protective Shelter | В | | | | 6520 | 22 | 296.364 | 9768 | 32 | 305.250 | | | | | 2. Other Equipment HMMWV High Mobility Trailer LMS 10KW Tactical Quiet Generator NBC Filters | | | | | 1401
176
506
266
132 | 22
22
22
22
22 | 63.682
8.000
23.000
12.091
6.000 | 2099
256
736
397
192 | 32
32
32
32
32 | 65.594
8.000
23.000
12.406
6.000 | | | | | 3. Engineering Government Contractor4. ILS Data | | 817
640
26 | | | 704
100 | | | 757 | | | | | | | 5. First Article Validation | | | | | 60 | | | | | | | | | | 7. System Fielding Initial Spares Support Care of Supplies in Storage (COSIS) New Equipment Training (NET) / Total Package/Fielding (TPF) | | 220 | | | 235
200
425
390 | | | 255
261
250
723 | | | | | | | 8. Limited User Test and Evaluation and
Reliability Validation Testing 9. User Validation Testing for Medical Companies
and Forward Surgical Teams | | 2400 | | | 250 | | | | | | | | | | TOTAL | | 4103 | | | 11365 | | | 15694 | | | | | | | | Exhibit P-5a, Budget I | Procurement His | tory and Planning | | | | | Date: | June 2001 | | |---|--|--------------------------------|-----------------------------------|---------------|----------------------|-----------------------|-----------|---------------------------|------------------------|------------------| | Appropriation/Budget Activity/Serial No
PROCUREMENT DEFE | :
NSE-WIDE/3/CHEM-BIO DEFENSE | Weapon System Typ | e: | | P-1 Line l | tem Nomen
(R12301) | | TIVE SHELT | ER (CBPS) | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issu
Date | | CBPS | | | | | | | | | | | | FY 01 | Engineered Air Systems,
St. Louis, MO | C/FFP-Option | SBCCOM, Natick, MA | Apr-01 | Jan-02 | 22 | 409136 | Yes | | | | FY 02 | TBS | C/FFP | SBCCOM, Natick, MA | Jan-02 | Oct-02 | 32 | 420344 | Yes | | Aug-01 | REMARKS: Deliveries of initia | ll production systems delayed until Jun 00 due to production | duction contractor del | av. Therefore the EV00 production | n guantity | is zero | | | | | | Item No. 66 Page 34 of 36 | | Exhibit P21, P | rodu | ection Sch | مطبيان | <u>.</u> | | | P-1 | Item I | Nomer | | |) CB I | PRO] | ГЕСТ | IVE | SHEL | TER | (CBF | 'S) | | |] | Date: | | | J | une 2 | 001 | | | | |----------|---------------------------------------|-------------|------------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|-------------|------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-----------------------|-------------|------------------| | | Eambit 121, 1 | Tout | ction Sch | cuuit | | | | | | | (| | scal Y | | | | | | (| -, | | | | E | icoal | Year | 1.1 | scar i | l Cai | | . . | r Yea | - 00 | | | | | | r. | | | | ear 0 | 1 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | GD D | .: G1 1: | | ENZOO | | 112 | | 112 | | | | | | | | | _ | | | | | | | _ | _ | | - | 7 | 40 | 40 | 40 | 40 | | | CB Prote | ctive Shelter | 1 | FY 99 | A | 113 | | 113 | | | | | _ | | | | 6 | | | 4 | | 3 | 3 | 3 | 5 | 5 | 7 | 7 | 10 | 10 | 10 | 10 | 30 | | CBPS | | 1 | FY 01 | A | 22 | | 22 | | | | | | | | | | | | | | | | | | | Α | | | | | | 22 | | CBIS | | 1 | 1101 | 11 | 22 | А | | | | | | 22 | O
C
T | N
O
V | D
E
C | Α | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PRO | ODUCT. | ION RATES | | | M | FR | | | | | | ADN | MINL | EAD T | ΊΜΕ | | | MFR | | 7 | ГОТА | L | RI | EMAR | .KS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pr | ior 1 (| Oct | Ai | ter 1 (| Oct | Af | ter 1 (| Oct | A | fter 1 | Oc | | | | | oductio | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 1 | 1 | INIT | | | | | 2 | | | 2 | | | 6 | | | 8 | | | | | | ue to pr
refore, t | | | | 1 | Engineered Air Systems, St. Louis, MO | | 3 | | 7 | 10 | 2 | | | | RDEF | ₹ | | | 2 | | | 3 | | | 10 | | | 13 | | pro | ductio | n quan | tity is | zero. (| Contra | ctoi | | 2 | TBS | | 3 | | 7 | 10 | 2 | 2 | 2 | INIT | | _ | | | 2 | | | 10 | | | 3 | | | 13 | | | | | | roducti
is prior | | | | | | | | | | | | | | REO | RDEF | (| | | 2 | | | 3 | | | 10 | | | 13 | | | | | | ivery o
ec 01. | | | | | | | | | | | | | | | RDEF | ₹ | | | | | | | | | | | | | | | | l slip th | | | 111010 | .1010, | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | 1 | | | RDEF | ≀ | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | ΓIAL | REO | RDEF | ≀ | Exhibit P21, F | Duodu | ation Cab | odul | | | | P-1 | Item N | Nomer | | |) CR | PR∩ | ГЕСТ | TVF 9 | SHFI | TER | (CRF | (29 | | | | Date | : | | | June | 2001 | | | | |----------|---|-------------|------------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------|--------|---------------------|----------|---------|---------|-------------|------------------| | | Exhibit F21, F | rouu | iction Sch | eaure | 2 | | | | | | (ICI | | scal Y | | | IVE. | JIILL | TER | (СБІ | 5) | | | | T | iscal | Voo | | June | 2001 | | | | | | | | | | | | | | | | | FI | scar | i ear | | enda | V | - 02 | | | | | | Г | | | ndar | Veen | 02 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N |
J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A | A
P | M
A | J
U | J
U | | | A
T
E
R | | CP Proto | ctive Shelter | 1 | FY 99 | A | 113 | 83 | 30 | 10 | 10 | 10 | | | | | | | | | | | | | | | ╁ | ┢ | + | ┿ | ╀ | | | | | CB Flote | ctive Sherier | 1 | F1 99 | А | 115 | 0.5 | 30 | 10 | 10 | 10 | | | | | | | | | | | | | | | | ٠ | 十 | | + | | | | | CBPS | | 1 | FY 01 | A | 22 | | 22 | | | | 4 | 4 | 4 | 4 | 3 | 3 | | | | | | | | | | | T | | Т | \mathbf{I} | | | | | | | CBPS | | 2 | FY 02 | A | 32 | | 32 | | | | Α | | | | | | | | | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | | _ | _ | | + | _ | ╇ | ╀ | + | - | ╇ | ٠ | + | | + | ٠ | 十 | + | + | Т | + | | ╈ | T | 工 | L | + | + | - | ╇ | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | Α | P | A | U | U | U | S
E
P | | | М | | | PR | ODUCT | ION RATES | | | М | FR | | | | | | ADI | MINLI | EAD T | ΊΜΕ | | | MFR | | | TOTA | AL | F | REMA | RKS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pr | ior 1 (| Oct | Ai | ter 1 (| Oct | At | fter 1 | Oct | Α | fter 1 | Oc | | eliveri
elayed | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 1 | INIT | | | | | 2 | | | 2 | | | 6 | | | 8 | | cc | ontracte | or dela | ıy. Th | erefore | , the F | Y00 | | 2 | Engineered Air Systems, St. Louis, MO TBS | | 3 | | 7
7 | 10
10 | 2 | 1 | , | INIT | RDEF | ₹ | | | 2 | | | 3
10 | | | 10
3 | | | 13
13 | | | roducti
low to 1 | | | | | | | 2 | -20 | | 5 | | , | 10 | - | ĺ | - | | RDEF | ₹. | | | 2 | | | 3 | | | 10 | | | 13 | | qı | uantity
owever | of 113 | 3 syste | ms pri | or to F | Y00, | | | | | | | | | | | | INIT | ΊAL | | | | | | | | | | | | | | | th | nrough | FY99 | by 31 | Dec 01 | . The | | | | | | | | | | | | | REO | RDEF | 2 | | | | | | | | | | | | | | F | Y01 w | ill slip | three | months | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | | RDE | ? | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | INIT
REO | TIAL
ORDEF | ₹ | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | KLO | , KLJEI | ` | # Budget Line Item #67 CONTAMINATION AVOIDANCE THIS PAGE INTENTIONALLY LEFT BLANK | | Exhibit F | P-40, Budge | t Item Justif | ication Shee | t | | | Date: | | June 2001 | | | |-------------------------|-------------------------------------|--------------|---------------|--------------|-------------|-----------------|-----------|--------------|------------|-----------|----|--| | Appropriation/Budget Ac | ctivity/Serial No
OCUREMENT DEFI | ENSE-WIDE/3/ | CHEM-BIO DE | EFENSE | | P-1 Item Nome | enclature | (GP2000) CON | NTAMINATIC | N AVOIDAN | CE | | | Program Elements for Co | ode B Items: | | | Code: | Other Relat | ed Program Elen | nents: | | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | Proc Qty | | | | | | | | | | | | | | Gross Cost | 159.7 | 101.8 | 112.3 | 164.4 | 24.3 | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 159.7 | 101.8 | 112.3 | 164.4 | 24.3 | | | | | | | | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 159.7 | 101.8 | 112.3 | 164.4 | 24.3 | | | | | | | | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | DESCRIPTION: Contamination Avoidance encompasses detection, warning and reporting, and reconnaissance systems. In the area of chemical and radiological detection, the program procures point and remote (stand-off) detection systems, to include: the M22 Automatic Chemical Agent Alarm (ACADA) which is more sensitive and responsive than current detectors and is capable of concurrent nerve and blister agent detection; the shipboard Improved (Chemical Agent) Point Detection System (IPDS) providing an upgrade to current capability by automatically detecting low concentrations of both blister and nerve agents; the Pocket Radiac (AN/UDR-13) a tactical radiation dosimeter and ratemeter which provides a first time capability to both detect and indicate an immediate event and residual radiation doses received by troops; the Improved Chemical Agent Monitor (ICAM) a hand-held, soldier operated device for monitoring chemical agent contamination on personnel and equipment, which provides a mission essential capability for monitoring nerve and mustard agents contamination. In the warning and reporting area, the Joint Warning and Reporting Net work (JWARN) provides a first time capability to the warfighter and battle space commanders to fully automate the NBC detection and warning process throughout the battlespace. The NBC Reconnaissance System (NBCRS) Block I modification provides an upgrade to the current Army and Marine Corps M93A1 system to meet all Operational Requirements, and reduces crew size to three. The Joint Service Lightweight Standoff Chemical Agent Detector (JSLSCAD) is a ruggedized, passive, infrared detection system that automatically searches the 7 to 14 micron region of the surrounding atmosphere for chemical agent vapor clouds. The JSLSCAD is the first chemical vapor detection system to furnish 360 degree on-the-move coverage from ground, air, and sea-based platforms at distances of up to five kilometers. **JUSTIFICATION:** Contamination Avoidance is the primary objective of the Joint NBC Defense program. Operational forces have an immediate need to safely operate, survive, and sustain operations in an NBC agent threat environment. Contamination Avoidance is necessary to maintain operational efficiency and minimize the need to decontaminate vehicles, equipment, and areas. Advanced chemical defensive equipment is required to enhance U.S. capability to detect and identify threat agents in the battlespace. | | Exhibit P-40M, B | udget Item J | Justificatio 1 | ı Sheet | | | Date: | | Jı | ıne 2001 | | | |----------------------------------|---|--------------|-----------------------|----------|--------------|-------------------|-------|------------|----------|----------|---|--| | Appropriation/Budget
PROCUREM | t Activity/Serial No:
IENT DEFENSE-WIDE/3/CHEM | -BIO DEFENSE | E | | P | 1 Item Nomenclati | | 000) CONTA | MINATION | AVOIDANC | E | | | Program Elements for | Code B Items: | | Cod | le: Othe | er Related I | rogram Elements: | | | | | | | | Description | | Fiscal Yea | rs | | | | | | | | | | | OSIP NO. | Classification | PRIOR | FY 2000 | FY 2001 | FY 200 |)2 | | | | | | | | RECON System, Fox | NBC (NBCRS), Block 1 | | | | | | | | | | | | | NA | Mission Capability | 154.3 | 25.6 | 58.0 | (| 5.4 | | | | | | | | NBCRS Block II | | | | | | | | | | | | | | NA | Mission Capability | 0.0 | 0.0 | 0.0 | (| 0.0 | | | | | | | | Improved Point Detec | | | | | | | | | | | | | | NA | Mission Capability | 15.5 | 8.7 | 4.7 | 4 | .7 | | | | | | | | Shipboard Automatic | Liquid Agent Detector (SALAD) | | | | | | | | | | | | | NA | Mission Capability | 0.7 | 0.0 | 0.0 | (| 0.0 | | | | | | | | Totals | | 170.5 | 34.3 | 62.7 | 13 | .1 | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | _ | Activity/Serial l | | | e Item Nomenc
0) CONTAMIN
ANCE | | | Weapon Systo | ет Туре: | Date:
Jui | ne 2001 | |---|----|-----------|-------|-------------------|-----------|-------|--------------------------------------|-----------|-------|--------------|----------|--------------|---------| | Weapon System | ID | | FY 00 | | | FY 01 | | | FY 02 | | | | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | RADIAC - Pocket AN/UDR - 13 | | 2859 | | | 3050 | | | 2013 | | | | | | | Joint Warning and Reporting Network (JWARN) | | 9639 | | | 8483 | | | | | | | | | | Guard and Reserve Equipment | | 8647 | | | 2146 | | | | | | | | | | Auto Chemical Agent Alarm (ACADA), M22 | | 41445 | | | 69434 | | | 595 | | | | | | | RECON System, FOX NBC (NBCRS) MODS | | 25591 | | | 57808 | | | 6356 | | | | | | | Shipboard Detector Modifications | | 8725 | | | 4644 | | | 4703 | | | | | | | Improved Chemical Agent Monitor (ICAM) | | 14294 | | | 18799 | | | 264 | | | | | | | JS Ltwt Standoff CW Agent Detector (JSLSCAD) | | | | | | | | 10399 | | | | | | | System Fielding Support/Spares | | 1093 | TOTAL | | 112293 | | | 164364 | | | 24330 | | | | | | | | Exhibit I | P-40, Budget | t Item Justifi | cation Shee | t | | | Date: | | June 2001 | | |
-------------------------|-----------------------------------|--------------|----------------|-------------|-------------|-----------------|-----------|--------------|-------------|-------------|------|--| | Appropriation/Budget Ac | tivity/Serial No
OCUREMENT DEF | ENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nom | enclature | (B96801) RAI | DIAC - POCK | ET AN/UDR - | - 13 | | | Program Elements for Co | de B Items: | | | Code: | Other Relat | ed Program Elen | nents: | | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | Proc Qty | 13365 | 3768 | 3161 | 3069 | 1000 | | | | | | | | | Gross Cost | 10.2 | 3.2 | 2.9 | 3.1 | 2.0 | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 10.2 | 3.2 | 2.9 | 3.1 | 2.0 | | | | | | | | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 10.2 | 3.2 | 2.9 | 3.1 | 2.0 | | | | | | | | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | **DESCRIPTION:** The AN/UDR-13 (Pocket Radiac) is a tactical radiation dosimeter and ratemeter. The Pocket Radiac provides a first time capability to measure and directly read cumulative dose from both prompt (neutron and gamma) and fallout (residual gamma) radiation. The Pocket Radiac continuously accumulates dose data and can independently display either total dose or dose rate when activated. The pocket size (less than 2.54 cm by 12.7 cm) and weight (approximately 9.5 oz.) permit convenient use by dismounted soldiers. Programmable warning alarms are provided for both the total dose and dose rate functions. JUSTIFICATION: The fielded AN/UDR-13 replaces 40-year old, obsolete fielded equipment (IM-93), which can not measure prompt radiation and has significantly lower accuracy than the AN/UDR-13. The AN/UDR-13 also measures much lower doses than the IM-93 which makes it much more usable in Low Level Radiation Environments (ROC, CARDS #1206P, Approved Jul 91). FY 02 funds continue acquisition of 1,000 Pocket Radiacs to meet operational requirements and contract termination costs. | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | Activity/Serial l | | | e Item Nomenc
1) RADIAC -P | elature:
OCKET A N/U | DR - | Weapon Syste | ет Туре: | Date:
Jui | ne 2001 | |--|----|-----------|-------|-------------------|-----------|-------|-------------------------------|-------------------------|-------|--------------|----------|--------------|---------| | Weapon System | ID | | FY 00 | | | FY 01 | | | FY 02 | | | | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | 1. Item Hardware | A | 1998 | 3161 | 0.632 | 1946 | 3069 | 0.634 | 634 | 1000 | 0.634 | | | | | 2. Engineering Change Test | | 50 | | | 50 | | | | | | | | | | 3. Contract Termination Costs | | | | | | | | 326 | | | | | | | 4. Engineering Support (Gov't) | | 450 | | | 450 | | | 463 | | | | | | | 5. Quality Assurance | | 361 | | | 352 | | | 338 | | | | | | | 6. System Fielding Support (Total Package
Fielding, First Destination Transportation &
New Equipment Training) | | | | | 252 | | | 252 | | | | | | | TOTAL | | 2859 | | | 3050 | | | 2013 | | | | | | | | Exhibit P-5a, Budget P | rocurement His | tory and Planning | | | | | Date: | June 2001 | | |---|--|--------------------------------|--|----------------------------|----------------------------|-----------------------|-------------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CH | IEM-BIO DEFENSE | Weapon System Type | e: | | P-1 Line I | Item Nomen
(B96801 | | POCKET AN/I | UDR - 13 | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Item Hardware FY 00 FY 01 FY 02 | Aptec-NRC, Dover, NJ Aptec-NRC, Dover, NJ Aptec-NRC, Dover, NJ | C/FP-5(2) C/FP-5(3) C/FP-5(4) | CECOM, Ft Monmouth, NJ CECOM, Ft Monmouth, NJ CECOM, Ft Monmouth, NJ | Nov-99
Nov-00
Nov-01 | May-00
May-01
May-02 | 3161
3069
1000 | 632
634
634 | Yes
Yes | | | | REMARKS: | | | | | | | | | | | | | Exhibit P21 | Produ | ection Sch | edula | . | | | P-1 | Item l | Nome | | | 1) R <i>A</i> | ADIA | .C - P | OCK | ET A | N/UE | DR - 1 | .3 | | | | Date: | | | | June 2 | :001 | | | | |-----------|----------------------|-------------|------------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|-------------|--------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------------|-------------|-------------|------------------------|-------------|------------------| | | Exhibit 1 21 | ., 11000 | iction Sch | cuuit | | | | | | | ` | | | Year | | | | | | | | | | F | 'iscal | Year | enda | r Yea | ır 00 | | | | | | | | | | Year (|)1 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | | A
P
R | M
A
Y | J
U
N | J
U
L | | S
E
P | A
T
E
R | | Item Hard | Hware | 1 | FY 00 | A | 3161 | | 3161 | | A | | 424 | 423 | 423 | | | | 90 | | | | 700 | 1101 | | | | H | | | | Н | | | | Item Hard | | 1 | FY 00 | NG | 984 | | 984 | | A | | 424 | 423 | 423 | | | | 70 | | | | 700 | 200 | 196 | 196 | 196 | 196 | Item Hard | lware | 1 | FY 01 | A | 3069 | | 3069 | | | | | | | | | | | | | | A | 2104 | | | | | | 241 | 241 | 241 | 242 | | | Item Hard | lware | 1 | FY 01 | NG | 220 | | 220 | | | | | | | | | | | | | | Α | | | | | | 220 | Ш | Ш | _ | _ | ┢ | _ | | | $oldsymbol{arphi}$ | | | | | | _ | \vdash | ┢ | \vdash | ┢ | | | | Н | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | P | M
A
Y | J
U
N | J
U
L | | S
E
P | | | M | | | PR | ODUCT | ON RATES | i | | M | FR | | | | | | ADI | MINL | EAD T | ГІМЕ | | | MFR | | | TOTA | λL | R | EMAI | RKS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pr | rior 1 (| Oct | A: | fter 1 | Oct | A | fter 1 | Oct | A | fter 1 | Oc | | | | | ipment fu
Guard q | | | | R | NAME/LOCATION | | MIN. | | -8-5 | MAX. | D+ | | 1 | INIT | | | | | 2 | | | 7 | | | 1 | | | 8 | | for | WMD- | CST. | | delivery | | | | 1 | Aptec-NRC, Dover, NJ | | 100 | | 1000 | 2000 | 5 | | | | ORDE | R | | | 3 | | | 1 | | | 7 | | | 8 | | acc | elerated | from M | ay 00 to | o Jan -Ma
out of mi | ır 00 pe | | | | | | | | | | | 1 | | | TIAL
ORDE | R | | | | | | | | | | | | | | by | original | supplier | r. | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | sup | plier, n | o produc | | ew micro
sting and | | | | | | | | | | | | 1 | | | ORDE | R | | | | | | | | | | | | | | 4. | | initial re | | f product | | | | | | | | | | | | | | INIT | TIAL | | | | | | | | | | | | | | | 5. 1 | FY01 q | uantity o | of 2104 | duction is
delivery | was | | | | | | | | | | | | | REC | ORDEI | R | | | | | | | | | | | | | | | elerated
uest. | fro m M | 1ay 01 t | o Dec 00 | per co | ntractoi | | | | | | | | | | | | INIT | TIAL | REC | ORDE | R | Exhibit P21, I | Produ | ection Sch | edula | <u>,</u> | | | P-1 | Item N | Nome | | | 1) R <i>A</i> | ADIA | C - P(| OCK. | ET Al | N/UE | R - 1 | 3 | | |] | Date: | | | Jr | ıne 20 | 001 | | | | |-----------|----------------------|-------------|------------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|-------------|---------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|------------------------|-------------|------------------| | | Eambit 1 21, 1 | lout | iction Sch | cuuic | , | | | | | | ` | | | Year (| | | | | | | |
 | Fi | iscal ' | Year (| enda | r Yea | r 02 | | | | | | | | Calend | | ear 03 | 3 | | _ | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U | J
U
L | U | S
E
P | A
T
E
R | | 7. 77 | , | | EN 02 | | 1000 | | 1000 | + | — | | Item Hard | 1ware | 1 | FY 02 | A | 1000 | | 1000 | | A | | | | | | 256 | 256 | 256 | 232 | | | | | | | | | | | | | - | — | 1 | _ | _ | Н | + | — | + | _ | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | U | S
E
P | | | M | | | PRO | ODUCTI | ON RATES | | | MI | FR | | | | | | ADN | MINLI | EAD T | IME | | | MFR | | | ГОТА | L | RE | MARI | KS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pr | ior 1 C | Oct | Af | fter 1 (| Oct | Af | ter 1 (| Oct | A | fter 1 (| Oc | | | | | oment fun
Guard qua | | | | R | NAME/LOCATION | | MIN. | | -8-5 | MAX. | D+ | 1 | l | INI | | | | | 2 | | | 7 | | | 1 | | | 8 | | for V | VMD-C | ST. | | elivery w | | | | 1 | Aptec-NRC, Dover, NJ | | 100 | | 1000 | 2000 | 5 | | | | ORDEI | R | | | 3 | | | 1 | | | 7 | | | 8 | | accel | lerated fi | rom Ma | y 00 to | Jan -Mar
ut of mici | 00 peı | ecos | | | | | | | | | | | INIT
REC | DRDEI | R | | | | | | | | | | | | | | by o | riginal s | upplier. | | w microp | | | | | | | | | | | | | | INIT | | • | | | | | | | | | | | | | | supp | | product | | ting and r | | | | | | | | | | | | | | | REC | ORDEI | R | | | | | | | | | | | | | | 4. Ju | ıl-Oct ir | nitial re- | | productio
uction in | | | | | | | | | | | | | | INI | ΓΙΑL | | | | | | | | | | | | | | | 5. F | Y01 qua | antity of | 2104 d | elivery w | as | ma ata: | | | | | | | | | | | | | ORDEI | R | | | | | | | | | | | | | | requ | | 10m Ma | iy UI to | Dec 00 p | er conti | actor | | | | | | | | | | | | | ΓΙΑL
ORDEI | D | KEC | JKDEI | ĸ | Exhibit F | P-40, Budget | t Item Justifi | cation Shee | t | | | Date: | | June 2001 | | | | | |-------------------------|------------------------------------|--------------|----------------|-------------|-------------|-----------------|--------|---------------|------------|------------|------------|----|--|--| | Appropriation/Budget Ac | tivity/Serial No
OCUREMENT DEFI | ENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nom | |) JOINT WARNI | NG & REPOR | TING NETWO | ORK (JWARN | I) | | | | Program Elements for Co | de B Items: | | | Code: | Other Relat | ed Program Elen | nents: | | | | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | | | Proc Qty | | | | | | | | | | | | | | | | Gross Cost | 7.0 | 10.1 | 9.6 8.5 S | | | | | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | | | Net Proc (P-1) | 7.0 | 10.1 | 9.6 | 8.5 | | | | | | | | | | | | Initial Spares | | | | | | | | | | | | | | | | Total Proc Cost | 7.0 | 10.1 | 9.6 | 8.5 | | | | | | | | | | | | Flyaway U/C | | | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | | | DESCRIPTION: The Joint Warning & Reporting Network (JWARN) will provide standard integration and analysis of Nuclear Biological Chemical (NBC) detection information with Command, Control, Communications, and Computers Information and Intelligence (C4I2) on the battlespace, automating the NBC warning and reporting processes currently performed manually throughout the Services. The JWARN will collectively consist of: Commercial Off the Shelf (COTS) material and JWARN software for C4I2. The JWARN is being developed for deployment with NBC detectors in the following battlespace applications: combat and armored vehicles, tactical vehicles, vans, shelters, shipboard application, area warning, semi-fixed sites, and fixed sites. The JWARN material consists of: a Display/Control for operator and subsystem interfaces; interfaces (known as universal and communications interface units) which link together to form an "Interface Architecture", a Sample Transfer System designed to function with existing chemical detectors (e.g. the Telemetry Link Radio for area warning and fixed site NBC detector operations); Personnel Alarms; and installation kits to mount components and tailor the Software Version 3 JWARN for specific hosts. The JWARN interfaces with the ACADA/NDI, the AN/VDR-2 RADIAC Set, the M21 Remote Standoff Chemical Agent Alarm, the Lightweight Standoff Chemical Agent Detector (LSCAD), NBC Reconnaissance System (NBCRS) sensors, Joint Biological Point Detection System (JBPDS), meteorological and communications equipment, other existing and developmental NBC detectors, existing and future command and control radios, appliques, vehicle navigation systems, collective protection equipment, and NBC analysis software. The JWARN will monitor and display NBC information received from the NBC detectors or via C4I2 and will automatically format and transmit compatible NBC reports within C4I2. Block I was the initial acquisition and fielding of COTS and Government Off the Shelf (GOTS) software to standardize NBC warning and repor | Exhibit P-40C, Budget Item Justifica | ation Shee | t | | Date: | June 2001 | |---|------------|---------------|----------------------------------|-------------------------------|---| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | P-1 Item Nomenclature
(G47101 |) JOINT WARNING & REPO | RTING NETWORK (JWARN) | | Program Elements for Code B Items: 0604384BP, Project CA5 | Code: | Other Related | Program Elements: | , | | | RDT&E Code B Item The JWARN will facilitate uniform integration and analysis of N | | on with C4I | 2. JWARN will prov | vide new capability for the d | ligital battlespace. | | RDT&E: FY99 and Prior - \$62.4M; FY00 - \$8.4M; FY01 - \$7.11 | M; FY02 - | \$17.4M | | | | | DEVELOPMENT/TEST STATUS AND MAJOR MILESTONE Block II DT & Integration MSII/Award EMD Contract Block II DT/OT Operational Assessment | | | | | PROJECTED/ACTUAL 1st Qtr FY00 2d Qtr FY01 4th Qtr FY02 1st Qtr FY02 | | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | Activity/Serial l | | (G4710 | e Item Nomenc
1) JOINT WAF
TING NETWO | RNING & | | Weapon Systo | ет Туре: | Date:
Jur | ne 2001 | |---|----|--------------|-------|-------------------|-----------|--------|---|-----------|-------|--------------|----------|--------------|---------| | Weapon System | ID | | FY 00 | | | FY 01 | | | FY 02 | | | | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | JWARN (MICAD) Quality Assurance | A | 7759
1880 | 79 | 98.215 | 7857 | 80 | 98.213 | | | | | | | | JWARN Block I Software Support Contract | A | | | | 626 | TOTAL | | 9639 | | | 8483 | | | | | | | | | | | Exhibit P-5a, Budget P | rocurement His | tory and Planning | | | | | Date: | June 2001 | | |---|---|--------------------------------|--|---------------|------------------------|----------------------|-------------------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CF | HEM-BIO DEFENSE | Weapon System Туре | e: | | P-1 Line I
(G47101) | tem Nomen
JOINT W | nclature:
ARNING & R | EPORTING N | ETWORK | (JWARN) | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date
1st
Delivery | QTY
Each | Unit Cost | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | JWARN (MICAD) FY 00 FY 01 | Lockheed Martin, Manassas, VA Lockheed Martin, Manassas, VA | Option/2 Option/3 | SBCCOM, Edgewood,
MD
SBCCOM, Edgewood,
MD | Mar-00 | Aug-00
Jan-01 | 79
80 | 98215
98213 | Yes
Yes | | | | REMARKS: | | | | | | | | | | | | | Exhibit P21, 1 | Produ | iction Sch | edul | e | | | P-1 | | Nomei
(7101) | | | ARN | ING | & RE | POR' | TING | NET | WOF | RK (JV | VAR] | N) | | Date | : | | | June 2 | 2001 | | | | |-------|-------------------------------|-------------|------------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|-----------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|---|-------------|-------------|-------------|-------------|------------------| | | | | | | | | | | | | | Fis | scal Y | Year | 00 | | | | | | | | | F | iscal | Year | r 01 | | | | | | | | | | | c | DD O.C. | A CCED | DAI | | | | | | | | Cal | enda | r Yea | r 00 | | | | | | | | Caler | ndar ' | Year (| 01 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | IWARN | (MICAD) | 1 | FY 00 | A | 79 | | 79 | | | | | _ | A | | | | | 23 | 23 | 33 | | | | | | H | ╆ | 十 | Н | | | | | JWHEN | (MICAD) | | 1100 | Α | 17 | | 17 | | | | | | Α | | | | | 23 | 23 | 33 | | | | | | Н | + | | | | | | | JWARN | (MICAD) | 1 | FY 01 | Α | 80 | | 80 | | | | | | | | | | | | | | | A | 23 | 23 | 23 | 11 | Ш | | | | | | | | | | | | | | | | | 丄 | 上 | ╄ | ╄ | | Н | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | ╄ | ╄ | | H | | | | | | | | | | | | | | Н | | | | | | | | | | | | | | | | | + | ┢ | ┢ | $oldsymbol{oldsymbol{oldsymbol{oldsymbol{\Box}}}$ | oxday | ╄ | ╄ | | Ш | ╄ | ╄ | | Щ | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | | | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | | | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCT | ION RATES | 3 | | М | FR | | | | | | ADN | MINL | EAD T | TIME | | | MFR | | | TOTA | ΑL | R | REMAR | ≀KS | | | | | | F | | | | | | | REACHED | Nur | mber | | | | | Pr | ior 1 C | Oct | Ai | fter 1 (| Oct | Af | ter 1 (| Oct | A | fter 1 | Oc | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 1 | INIT | | | | | 0 | | | 5 | | | 6 | | | 11 | | | | | | | | | | 1 | Lockheed Martin, Manassas, VA | | 10 | | 25 | 80 | 0 | | | REC | RDER | | | | 0 | | | 2 | | | 2 | | | 4 | | - | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | REC | RDER | : | INIT | ΊAL | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | | RDER | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | INIT | TIAL
ORDER | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | KEU | KDEK | • | Exhibit I | P-40, Budget | t Item Justifi | cation Shee | t | | | Date: | | June 2001 | | | |--------------------------------|-------------------------------------|--------------|----------------|-------------|-------------|-----------------|-----------|--------------|------------|------------|-----|--| | Appropriation/Budget Ad
PRO | ctivity/Serial No
OCUREMENT DEFI | ENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nom | enclature | (JA0004) GUA | RD & RESER | VE EQUIPME | ENT | | | Program Elements for Co | ode B Items: | | | Code: | Other Relat | ed Program Elen | ments: | | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | Proc Qty | | | | | | | | | | | | | | Gross Cost | | 14.6 | 8.6 | 2.1 | | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | | 14.6 | 8.6 | 2.1 | | | | | | | | | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | | 14.6 | 8.6 | 2.1 | | | | | | | | | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | DESCRIPTION: This program funds for the acquisition of Chemical and Biological Defense equipment to support the Reserve Component (RC) unit requirements as outlined in the RC Weapons of Mass Destruction (WMD) Plan. Initiates equipping (1)WMD Civil Support Teams (WMD-CST) to provide on-site rapid response elements at the state level, (2) RC chemical companies and medical patient decontamination teams to augment hospital patient decontamination capabilities, and (3) ARNG and Army Reserve chemical elements with initial-complement equipment required for RC deployment for WMD Reconnaissance. Program equipment deliveries are displayed on the schedules for appropriate items. DOD currently deploys the Marine Corps Chem/Bio Incident Response Force (CBIRF), the Army's Technical Escort Unit, and other Chem/Bio and medical assets to assist civil authorities respond to WMD incidents. In order to respond to the emerging terrorist threat of Chem/Bio attacks on American cities, this effort allows for the equipping of Reserve Component units to provide enhanced response capabilities and to provide for additional support to communities in emergency and disaster situations. This effort will allow for selected National Guard and other reserve component units to respond to and contain the effects of CB incidents in this country. | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | _ | Activity/Serial l
SE-WIDE/3/CH | | | e Item Nomenc
4) GUARD & R
MENT | | | Weapon Systo | ет Туре: | Date:
Jui | ne 2001 | |--|----|-----------|-------|-----------------------------------|-----------|-------|---------------------------------------|-----------|-------|--------------|----------|--------------|---------| | Weapon System | ID | | FY 00 | | | FY 01 | | | FY 02 | | | | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | 1. M40 Chemical Mask * | | 41 | 459 | 0.089 | 92 | 614 | 0.150 | | | | | | | | 2. ICAM * | | 1539 | 342 | 4.500 | 332 | 97 | 3.423 | | | | | | | | 3. ICAM Simulator * | | 1110 | 111 | 10.000 | 200 | 20 | 10.000 | | | | | | | | 4. ACADA * | | 2745 | 298 | 9.211 | 939 | 100 | 9.390 | | | | | | | | 5. Pocket RADIAC * | | 661 | 984 | 0.672 | 151 | 220 | 0.686 | | | | | | | | 6. Alpha RADIAC | | 1291 | 238 | 5.424 | 111 | 20 | 5.550 | | | | | | | | 7. Beta RADIAC | | 421 | 238 | 1.769 | 34 | 20 | 1.700 | | | | | | | | 8. C2A1 Canister Refill | | 28 | 1571 | 0.018 | | | | | | | | | | | 9. JCAD* | | | | | | | | | | | | | | | 10. Training Support | | 400 | | | 161 | | | | | | | | | | 11. Fielding Support | | 411 | | | 126 | | | | | | | | | | * Production schedules appear on individual program P-21s. Difference in unit costs includes associated items and support. | TOTAL | | 8647 | | | 2146 | | | | | | | | | | | Exhibit I | P-40, Budget | t Item Justifi | ication Shee | t | | | Date: | | June 2001 | | | |-------------------------|------------------------------------|--------------|----------------|--------------|-------------|-----------------|--------|---------------|------------|------------|------------|--| | Appropriation/Budget Ac | tivity/Serial No
OCUREMENT DEFI | ENSE-WIDE/3/ | CHEM-BIO DE | EFENSE | | P-1 Item Nom | | 01) AUTO CHEM | MICAL AGEN | T ALARM (A | CADA), M22 | | | Program Elements for Co | de B Items: | | | Code: | Other Relat | ed Program Elen | nents: | | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | Proc Qty | 3646 | 3594 | 4890 | 8562 | | | | | | | | | | Gross Cost | 35.0 | 29.4 | 41.4 | 69.4 | 0.6 | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 35.0 | 29.4 | 41.4 | 69.4 | 0.6 | | | | | | | | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 35.0 | 29.4 | 41.4 | 69.4 | 0.6 | | | | | | | | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | **DESCRIPTION:** The Automatic Chemical Agent Alarm/Non-Developmental Item (ACADA/NDI) is a man-portable automatic alarm system capable of detecting blister and nerve agents/vapors. The ACADA/NDI has improved agent
sensitivity, response time, and interference rejection. The ACADA/NDI operates with no human interference after system start -up, detects automatically for a minimum of 24 hours, provides audio and visual alarms, and has a communication interface to support battlespace automation systems. The ACADA/NDI buy provides a first time point detection capability to automatically detect blister agents. The ACADA/NDI allows battlespace commanders to use information obtained to make rapid and effective decisions concerning adjustment of the protective posture of their soldiers. The ACADA/NDI meets the critical needs of the US Forces for an automatic point sampling chemical agent alarm. A shipboard ACADA variant was developed to operate under shipboard specific environments. **JUSTIFICATION:** FY02 funding provides Joint Service system fielding support and contract closeout. ACADA meets the needs of service users as specified in the Joint Service Operational Requirements Document (JSORD), dated February 90. | Exhibit P-40C, Budget Item Justifica | ation Shee | t | | Date: | June 2001 | |--|-------------|---------------|---------------------------------|-------------------------------|--| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | P-1 Item Nomenclature
(M9880 | 01) AUTO CHEMICAL AGEN | NT ALARM (ACADA), M22 | | Program Elements for Code B Items:
0604384BP, Project CA5 | Code: | Other Related | Program Elements: | | | | | | | | | | | Preplanned Product Improvement (P3I) for surface sampling provement temperatures. | vides the M | 122 ACADA | A with a first time capa | ability to detect agents/vapo | or on surface at cold | | RDT&E: FY 99 and Prior - \$2.2 M. | | | | | | | DEVELOPMENT/TEST STATUS AND MAJOR MILESTONE Development Test/Operational Test Technical Data Package Type Classification - Ship ACADA Milestone III (Surface Sampler) Type classification of Surface Sampler is not required. | | | | | PROJECTED/ACTUAL 1Qtr FY00 - complete 2Qtr FY00 - complete 3Qtr FY00 - complete 1Qtr FY01 - complete | | | | | | | | | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | | Activity/Serial I
SE-WIDE/3/CH | | (M9880 | e Item Nomenc
1) AUTO CHE
1/ (ACADA), M | MICAL AGEN | Т | Weapon Syste | ет Туре: | Date:
Jur | ne 2001 | |--|----|--|-------|-----------------------------------|--|-------------|---|------------|-------|--------------|----------|--------------|---------| | Weapon System | ID | | FY 00 | | | FY 01 | | | FY 02 | | | | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | Hardware - M22 Engineering Support System Fielding Support (Total Package Fielding, First Destination Transportation & New Equipment Training) Quality Assurance Support Technical Data Package, ECPs M42 Vehicle Mount Brackets Hardware - XM279 Surface Samplers | A | 32650
746
100
250
100
22 | 4655 | 7.014 | 55717
987
1557
350
80
2 | 8202
300 | 6.793
0.700 | 304
196 | | | | | | | PVT - Surface Sampler Shipboard Detectors Hardware- Ship ACADA First Article Testing Technical Data Logistics Engineering Change Proposals System Fielding Support (Total Package Fielding, First Destination Transportation & New Equipment Training) Engineering Support Acceptance Testing Contract Administration | Α | 5290
132
100
254
77
521
818
185 | 235 | 22.511 | 700
8640
25
250
50
666 | 360 | 24.000 | 95 | | | | | | | TOTAL | | 41445 | | | 69434 | | | 595 | | | | | | | | Exhibit P-5a, Budget F | rocurement His | story and Planning | | | | | Date: | June 2001 | l | |--|--|--------------------------------|---|---------------|----------------------|-------------------------|-----------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE | :/3/CHEM-BIO DEFENSE | Weapon System Typ | pe: | | | tem Nomen
01) AUTO (| | AGENT ALA | RM (ACAI | DA), M22 | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | Hardware - M22 | | | | | | | | | | | | FY 00 | Graseby Dynamics, LTD,
Watford, UK | FFP/Opt10 | SBCCOM, APG, MD | Dec-99 | Apr-00 | 4655 | 7014 | Yes | | | | FY 01 | Graseby Dynamics, LTD,
Watford, UK | FFP/Opt12 | SBCCOM, APG, MD | Nov-00 | Mar-01 | 8202 | 6793 | Yes | | Sep-00 | | Hardware - XM279 Surface Samplers | | | | | | | | | | | | FY 01 | SBCCOM, APG, MD | In house | SBCCOM, APG, MD | Dec-00 | Mar-01 | 300 | 700 | Yes | | | | Hardware- Ship ACADA | | | | | | | | | | | | FY 00 | Science & Tech Res. Inc,
Fulton, MD | SS(8A)/FFP | Naval Surface Warfare
Center (NSWC),
Dahlgren, VA | Apr-00 | Sep-00 | 235 | 22511 | Yes | | | | FY 01 | TBS | C/FFP | NSWC, Crane, IN | Jun-01 | Nov-01 | 360 | 24000 | Yes | REMARKS: FY96 through FY00 programs are priced options to the Graseby Dynamics, LTD. The contract was awarded Dec 95. Option 11 is Operation and Maintenance, Army (OMA) funded and buys provisioning spare and repair parts for maintenance and replenishment stockage. No production funds were used in option 11. FY01 program option 12 awarded to Graseby Dynamics, LTD. Milestone slippage in FY00, the production of all XM279 Surface Sampler will be in FY01. A market survey was issued and no viable vendor was found, so production was brought in house. The shipboard ACADA variant has a different engineering design resulting from unique shipboard requirements. Unit cost for Shipboard ACADA is considerably higher due to unique requirements. A new production contract is being used to meet the shipboard specific requirements. | | | | | | | P-1 | Item l | Nome | enclat | ure: | | | | | | | | | | |] | Date: | | | | | | | | | | | |---------|-------------------------------------|-------------|------------|-------------|-------------|----------------------|-----------------------|-------------|-------------|-------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------------------|-------------|------------------| | | Exhibit P21, | Produ | iction Sch | edule | 9 | | | | (1 | M988 | 01) A | UTC | CHE | MICA | AL A | GEN' | ΓAL | ARM | (AC | ADA) | , M2 | 2 | | | | | Jı | une 20 | 001 | | | | | | | | | | | | | | | | | Fi | scal Y | ear (| 00 | | | | | | | | | Fi | scal ' | Year 0 | 1 | | | | | | | | | | | S | PROC | ACCEP | BAL | | | | | | | | Cale | enda | Year | . 00 | | | | | | | C | alend | ar Y | ear 01 | 1 | | | L | | | COST ELEMENTS | M
F
R | FY | E
R
V | QTY
Each | PRIOR
TO
1 OCT | DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | | S
E
P | A
T
E
R | | Hardwai | re - M22 | 1 | FY 99 | A | 2684 | 769 | 1915 | 300 | 300 | 300 | 319 | 324 | 208 | 164 | Hardwai | | 1 | FY 99 | MC | 695 | 374 | 321 | | 100 | 100 | 21 | Hardwai | | 1 | FY 99 | N | 166 | 20 | 146 | | 20 | 20 | | 20 | 46 | re M22 WMD -CST | 1 | FY 99 | NG | 438 | 1 | 437 | | 50 | 76 | 60 | 91 | 35 | 100 | *** | - | 1.77 | | | - | | | 50 | .0 | 50 | /1 | 55 | 100 | Hardwar | re - M22 | 1 | FY 00 | A | 4655 | | 4655 | | | Α | | | | 300 | 478 | 429 | 430 | 420 | 420 | 420 | 435 | 440 | 440 | 443 | | | | | | | | | | Hardwar | re- Ship ACADA | 3 | FY 00 | N | 235 | | 235 | | | | | | | Α | | | | | 10 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | | | | | | Hardwai | re M22 WMD -CST | 1 | FY 00 | NG | 398 | | 398 | | | A | | | | 8 | 39 | 39 | 39 | 39 | 39 | 39 | 39 | 39 | 39 | 39 | Hardwar | re - M22 | 1 | FY 01 | A | 7852 | | 7852 | | | | | | | | | | | | | | A | | | | 650 | 650 | 650 | 650 | 650 | 650 | 650 | 3302 | | Hardwar | re - M22 | 1 | FY 01 | AF | 350 | | 350 | | | | | | | | | | | | | | Α | | | | 50 | 50 | 50 | 50 | 50 | 50 | 50 | | | Hardwar | re - XM279 Surface Samplers | 2 | FY 01 | A | 300 | | 300 | | | | | | | | | | | | | | | Α | | | 50 | 50 | 50 | 50 | 50 | 50 | | | | Hardwai | re- Ship ACADA | 4 | FY 01 | N | 360 | | 360 | |
 | | | | | | | | | | | | | | | | | | A | | | | 360 | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | U | S
E
P | | | М | | | PR | ODUCT: | ION RATES | | | M | FR | | | | | | ADM | /INLE | EAD T | ME | | | MFR | | | TOTA | L | RE | MARI | KS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pri | ior 1 C | Oct | Af | er 1 O | ct | Af | ter 1 (| Oct | A | fter 1 (| Эс | | | | | ment ne | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 1 | | TIAL | | | | 2 | | | 5 | | | 2 | | | 7 | | | | | | roduction
quipmen | | | | 1 | Graseby Dynamics, LTD, Watford, UK | | 20 | | 270 | 700 | 6 | | | | ORDE | R | | | 0 | | | 2 | | | 5 | | | 7 | | | | | | e JA000 | | | | 2 | SBCCOM, APG, MD | | 20 | | 50 | 70 | 4 | - | 2 | | TIAL | - | | | 3 | | | 2 | | | 4 | | | 6 | | | | | | eapons | | .ass | | 3 | Science & Tech Res. Inc, Fulton, MD | | 20 | | 230 | 300 | 6 | | 2 | | ORDE | K | | | 0 | | | 2 | | | 4 | | | 6 | | ` | 4D-C | | Com | oler pro | luctio | on | | 4 | TBS | | 20 | | 230 | 300 | 6 | 1 | 3 | | TIAL
ORDE | D | | | 3
0 | | | 6
2 | | | 6
4 | | | 12
6 | | | | | | to miles | | | | | | | | | | | | | 4 | | TIAL | .11 | | | 3 | | | 6 | | | 6 | | | 12 | | slipp | age. | | | | | | | | | | | | | | | 1 | • | | ORDE | R | | | 0 | | | 2 | | | 4 | | | 6 | TIAL | _ | | | - | | | _ | | | • | | | Ü | | | | | | | | | | | | | | | | | | | RE | ORDE | R | Exhibit P21 | Produ | etion Sch | | | | P-1 | Item N | | nclatu
01) A | | CHE | EMIC | AL A | GEN' | ΤAL | ARM | (AC | ADA |). M2 | 2 | | Date | : | | | June | 2001 | | | | | |----------|--|-------------|------------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|-----------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------|--------|--------------------|----------|---------|---------|--------|----------------------| | | Exhibit F 21, | Frout | iction Sch | leaure | e | | | | (11 | 1,000 | 01)11 | | | Year (| | OLIV | 1 71L | 711(1)1 | (ric. | ШП | ,, 1112 | | | F | iscal | Vea | | June | 2001 | endaı | r Yea | r 02 | | | | | | - | | | ndar | Year | 03 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A | A
P | M
A | J
U | J
U | | | A
T
E
R | | Hardware | - M22 | 1 | FY 01 | A | 7852 | 4550 | 3302 | 700 | 700 | 700 | 700 | 502 | | | Н | | | | | | | | | | | ╁ | 十 | | | + | | | | | e- Ship ACADA | 4 | FY 01 | N | 360 | 4330 | 360 | | 60 | 60 | 60 | 60 | 60 | 60 | | | | | | | | | | | | t | + | | | | | | | | • | _ | + | | ┺ | + | ╇ | + | _ | ╇ | _ | | | | | _ | ╇ | ┿ | + | ╇ | | | | | | | | | | | | | | | | Н | | | | | | | | | | | | | | | ╋ | 十 | + | ╈ | _ | | | | | \vdash | ╈ | 十 | ╈ | ╆ | + | 十 | Т | 十 | | T | T | | | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | Α | P | | U | U | | Е | | | M | | | PR | ODUCT: | ION RATES | S | | M | FR | | | | | | ADM | MINLE | EAD T | IME | | | MFR | | | TOTA | AL | F | REMA | RKS | | | | | | F | | | | | | | REACHED | Nur | nber | | | | | Pr | ior 1 C | Oct | Ai | fter 1 (| Oct | Ai | ter 1 (| Oct | A | fter 1 | Oc | _ | . Oper | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 1 | INI | | | | | 2 | | | 5 | | | 2 | | | 7 | | | | | | - | | chedule.
nding is | | 1 | Graseby Dynamics, LTD, Watford, UK | | 20 | | 270 | 700 | 6 | | 2 | | ORDE | R | | | 0 | | | 2 | | | 5 | | | 7 | | | hown s
uantitie | | | | | | | 3 | SBCCOM, APG, MD
Science & Tech Res. Inc, Fulton, MD | | 20
20 | | 50
230 | 70
300 | 4
6 | 1 | 2 | | TIAL
ORDEF | D | | | 3 | | | 2 | | | 4 | | | 6
6 | | Ď | estruct | tion - (| | | | | | 3
4 | TBS | | 20 | | 230 | 300 | 6 | | 3 | INIT | | IX. | | | 3 | | | 6 | | | 6 | | | 12 | | | WMD-
. FY00 | | ice Sai | npler r | roduct | ion | | | - | | 20 | | | 200 | Ž | 1 | | | ORDE | R | | | 0 | | | 2 | | | 4 | | | 6 | | pι | ushed i | nto FY | | | | | | | | | | | | | | | 4 | INI | TIAL | | | | 3 | | | 6 | | | 6 | | | 12 | | sl | lippage | ·. | | | | | | | | | | | | | | | | REC | ORDEI | R | | | 0 | | | 2 | | | 4 | | | 6 | INI | TIAL | REC | ORDEI | R | Exhibit I | P-40, Budget | t Item Justifi | cation Shee | t | | | Date: | | June 2001 | | | |-------------------------|-----------------------------------|--------------|----------------|-------------|-------------|-----------------|--------|-----------------|------------|-----------|---------|--| | Appropriation/Budget Ac | tivity/Serial No
OCUREMENT DEF | ENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nom | | (10601) RECON S | YSTEM, FOX | NBC (NBCR | S) MODS | | | Program Elements for Co | de B Items: | | | Code: | Other Relat | ed Program Elen | nents: | | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | Proc Qty | 80 | | | | | | | | | | | | | Gross Cost | 81.6 | 25.9 | 25.6 | 57.8 | 6.4 | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 81.6 | 25.9 | 25.6 | 57.8 | 6.4 | | | | | | | | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 81.6 | 25.9 | 25.6 | 57.8 | 6.4 | | | | | | | | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | **DESCRIPTION:** The NBC Reconnaissance Systems (NBCRS) Fox provides nuclear and chemical sampling, detection, and warning equipment and biological sampling equipment integrated into a high speed, high mobility, armored carrier capable of performing reconnaissance on primary, secondary, and cross-country routes wherever combat forces are deployed. The system contains a vehicle-mounted surface sampler, chemical mass spectrometer, chemical agent monitor, chemical agent detector alarm, radiation detection device, navigation system, secure communications, area marking, and collective protection. In addition to the already fielded capabilities, the NBCRS Block (Blk) I modification: will be capable of remote chemical vapor detection at a distance up to five kilometers; will add a communications link to the digitized battlespace thus giving battlefield commanders more response time and improved soldier survivability; and will reduce crew size from four to three. The Blk II modification adds newly developed detectors that allow remote chemical detection on the move, biological detection, improved chemical detection, and improved digitization/communication. JUSTIFICATION: FY02 M93A1 NBCRS Fox Blk I procurement continues legacy M93 system modification program to update and field M93A1 systems to the U.S. Army and U.S. Marine Corps. Requirements are specified in the Requirements Operational Capability (ROC), dated 22 Feb 91. The M93A1 fully integrates for the first time the stand-off M21 chemical vapor detector into the mobility platform, and thus enables the crew to remotely deploy and operate the sensor from the fully protected crew compartment. The M93A1 also for the first time digitally integrates the on board NBC detection sensors, communications and navigation systems. This enhancement provides the crew commander full real time visibility into the operational status of system sensors and communications and provides the linkage to the digitized battlefield C4I architecture. The M93A1 modification also reduces the operational cost of the system by reducing the crew size to three soldiers/marines. The internal crew level human factors engineering changes improve crew workload distribution and reduces task complexity. M93A1 is being fielded under the unit level total package fielding concept, U.S. Army Fox equipped unit fielding is in six or eight system increments and USMC equipped unit fielding is in two or four system increments. All ozone depleting substances (Halon) will be removed from the Fox systems automatic fire extinguishing systems. COOPERATIVE AGREEMENT: A
Cooperative Agreement between the U.S. and German governments, to provide supply support and configuration management of common hardware on the NBCRS, was signed on 18 Apr 95. This agreement formalizes and optimizes U.S. Non-Developmental Item NBCRS fleet supply support and enhances system life cycle Contractor Logistic Support #### INDIVIDUAL MODIFICATION Date: June 2001 MODIFICATION TITLE: NBCRS Fox Block 1 MODELS OF SYSTEM AFFECTED: M93 Fox NBC Reconnaissance System ## DESCRIPTION/JUSTIFICATION: The M93 is upgraded to the M93A1 NBCRS Fox to meet Operation Requirements specified in the Requirements Operational Capability (ROC), dated 22 Feb 91, and reduce operations and support costs by reducing crew size to three. The M93A1 has the capability to detect chemical contamination at a distance of up to five kilometers; automatically integrate contamination information from sensors with input from on-board navigation and meteorological systems and transmit digital warning messages through the Maneuver Control System; thus increasing warning times and improving soldier survivability. A U.S. Army Chemical School study shows that the M93A1 Fox provides a significant force multiplier. Specifically, Fox equipped divisions gain the equivalent of an additional 3.8 maneuver companies firepower, per day, when the Fox is employed in a chemical war. ## DEVELOPMENT STATUS/MAJOR DEVELOPMENT MILESTONES: Milestone Planned Accomplished IPR Production DecisionJun 95Jun 95Production Contract AwardMay 96May 96First Modification Delivery (FUE)Oct 98Oct 98 ## Installation Schedule: Inputs Outputs | Pr Yr | | FY 2 | .000 | | | FY 2 | 2001 | | | FY 2 | 2002 | | | | | | |--------|---|------|------|---|---|------|------|---|---|------|------|---|--|--|--|--| | Totals | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | | | | | 58 | 6 | 2 | | 4 | 4 | 4 | | 4 | 4 | 3 | 4 | 4 | | | | | | 38 | 4 | 4 | 5 | 6 | 4 | 1 | 4 | 4 | 3 | 3 | 3 | 3 | Inputs Outputs | METHOD OF IMPLEMENTATION: | Contractor/Depot | ADMINISTRAT | TVE LEADTIME: | 3 Months | PRODUCTION LE | ADTIME: | 18 Months | |---------------------------|------------------|-------------|---------------|----------|---------------|---------|-----------| | Contract Dates: | FY 2000 | 1/00 | FY 2001 | 1/01 | FY 2002 | 1/02 | | | Delivery Date: | FY 2000 | 6/01 | FY 2001 | 6/02 | FY 2002 | 4/03 | | | INDIVIDUAL MODIFICATION | Date: | June 2001 | |-------------------------|-------|-----------| MODIFICATION TITLE (Cont): NBCRS Fox Block 1 FINANCIAL PLAN: (\$ in Millions) | | FY: | 1999 | | | | | | | | | | | | | | |---------------------------------|-------|-------|------|------|-----|------|------|------|--|--|--|--|--|--|--| | | and l | Prior | FY : | 2000 | FY | | FY 2 | 2002 | | | | | | | | | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | | | | | | | | RDT&E | | 168.0 | | 3.9 | | | | | | | | | | | | | PROCUREMENT | | | | | | | | | | | | | | | | | Kit Quantity | | | | | | | | | | | | | | | | | Installation Kits | 62 | 73.6 | 14 | 19.7 | 21 | 35.3 | | | | | | | | | | | Installation Kits, Nonrecurring | | | | | | | | | | | | | | | | | Equipment | | | | | | | | | | | | | | | | | Equipment, Nonrecurring | | 3.8 | | | | | | | | | | | | | | | Engineering Change Orders | | 3.5 | | 0.5 | | 6.8 | | | | | | | | | | | Data | | 9.7 | | | | | | | | | | | | | | | Training Equipment | | | | | | | | | | | | | | | | | Support Equipment | | 9.0 | 3 | 1.0 | | | | | | | | | | | | | Other | | 39.5 | | 2.2 | | 3.9 | | 4.3 | | | | | | | | | Interim Contractor Support | Installation of Hardware | | | | | | | | | | | | | | | | | FY 1999 & Prior Eqpt Kits | 55 | 15.2 | 7 | 2.2 | | | | | | | | | | | | | FY 2000 Eqpt Kits | 33 | 13.2 | , | 2.2 | 14 | 5.6 | | | | | | | | | | | FY 2001 Eqpt Kits | | | | | 16 | 6.4 | 5 | 2.0 | | | | | | | | | FY 2002 Eqpt Kits | | | | | - " | | · | | | | | | | | | | FY 2003 Eqpt Kits | | | | | | | | | | | | | | | | | FY 2004 Eqpt Kits | | | | | | | | | | | | | | | | | FY 2005 Eqpt Kits | | | | | | | | | | | | | | | | | FY 2006 Eqpt Kits | | | | | | | | | | | | | | | | | FY 2007 Eqpt Kits | | | | | | | | | | | | | | | | | TC Equip-Kits | | | | | | | | | | | | | | | | | Total Equip-Kits | 55 | 15.2 | 7 | 2.2 | 30 | 12.0 | 5 | 2.0 | | | | | | | | | Total Procurement Cost | | 154.3 | | 25.6 | | 58.0 | | 6.3 | | | | | | | | | | Exhibit I | 2-40, Budget | t Item Justifi | cation Shee | t | | | Date: | | June 2001 | | | |-------------------------|------------------------------------|--------------|----------------|-------------|-------------|-----------------|--------|------------------------|------------|------------|--------|--| | Appropriation/Budget Ac | ctivity/Serial No
OCUREMENT DEF | ENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nom | | 00041) SHIPBO <i>l</i> | ARD DETECT | OR MODIFIC | ATIONS | | | Program Elements for Co | ode B Items: | | | Code: | Other Relat | ed Program Elen | nents: | | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | Proc Qty | 36 | | | | | | | | | | | | | Gross Cost | 11.7 | 8.1 | 8.7 | 4.6 | 4.7 | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 11.7 | 8.1 | 8.7 | 4.6 | 4.7 | | | | | | | | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 11.7 | 8.1 | 8.7 | 4.6 | 4.7 | | | | | | | | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | **DESCRIPTION:** The objective of this program is to procure and install Chemical and Biological (CB) defensive systems for surface ships to support the requirement to sustain operations in a CB threat environment. Systems to be fielded include the Improved Point Detection System (IPDS). IPDS replaces the Chemical Agent Point Detection System MK 21 Mod 1 and provides expandable point detection of chemical warfare vapor agents. Milestone (MS) III occurred in 3QFY95. The program provides for the installation of IPDS on amphibious, combat, select combat support ships, and Coast Guard vessels by Alteration Installation Teams headed by Naval Surface Warfare Center (NSWC), Crane, IN. The inventory objective is 254 systems and three training systems. **JUSTIFICATION:** FY02 funds will be used to continue installation of Improved Point Detection Systems on deployable U.S. Navy surface ships through coordination with Fleet Commanders in Chief to allow ship operation in a CB contaminated environment. NOTE: The Milestone Decision Authority in 3QFY00 terminated Shipboard Automatic Liquid Agent Detector (SALAD), previously covered by this program. #### INDIVIDUAL MODIFICATION Date: June 2001 MODIFICATION TITLE: Improved Point Detection System MODELS OF SYSTEM AFFECTED: To be installed on amphibious, combat, and selected combat support ships and selected Coast Guard vessels. #### DESCRIPTION/JUSTIFICATION: IPDS replaces the Chemical Agent Point Detection System (CAPDS) MK 21 Mod 1 and provides greater sensitivity, faster response time, increased agent detection (nerve and blister) and is expandable for new and novel chemical warfare agent vapors. The program provides for the installation of IPDS on amphibious, combat, and selected combat support ships, and Coast Guard vessels by Alteration Installation Teams headed by NSWC, Crane, IN. The inventory objective is 254 systems and 3 training systems #### Notes: - 1. Installation costs per unit vary with installation location. - 2. First article test units will be used as trainers. - 3. The installation quantity columns include systems that will be installed with Shipbuilding and Conversion, Navy (SCN) funds, but the associated costs are not included. - 4. The long production lead-time is due to extensive engineering change proposals early in the contract causing delays in production. | DEVELOPMENT STAT | US/MAJC | R DEVE | LOPME | NT MILE | STONES | : | | | | | | | | | | | | | | | |------------------------|---------|--------|---------|------------|--------|----------|------|---------|------|------|----------|------|----|---------|---------|-----|---|----------|----|--| | Milestone | | | | | Pl | anned | Ac | complis | shed | | | | | | | | | | | | | MS III | | | | | Ju | n 95 | Jur | 95 | | | | | | | | | | | | | | Contract Award | | | | | Se | p 96 | Oc | t 96 | | | | | | | | | | | | | | First Delivery | | | | | Fe | b 99 | Jur | 199 | | | | | | | | | | | | | | 2nd Contract Award | | | | | Ja | n 99 | Fel | 99 | Installation Schedule: | Pr Yr | | FY : | 2000 | | | FY : | 2001 | | | FY 2 | 2002 | | | | | | | | | | | Totals | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | | | | | | | | Inputs | 21 | 18 | 18 | 18 | 18 | 18 | 18 | 18 | 18 | 18 | 18 | 18 | 18 | | | | | | | | | Outputs | 20 | 15 | 15 | 15 | 15 | 14 | 13 | 13 | 13 | 13 | 13 | 13 | 13 | Inputs | Outputs | METHOD OF IMPLEM | ENTATIO | | | n/Installa | | ADMINI | | | | | 4 Months | | | | CTION L | | | 29 Montl | hs | | | Contract Dates: | | | FY 2000 | | 2/00 | | | FY 2001 | | None | | | | FY 2002 | | Non | e | | | | | Delivery Date: | | | FY 2000 | | 6/02 | | | FY 2001 | | N/A | | | | FY 2002 | | N/A | | | | | | | | | | | | |] | INDIVII | DUAL M | IODIFI | CATIO | N | | Date: | June 200 |)1 | | | |---------------------------------|-------|----------|-----------|-----------|------|-----|-----------|---------|--------|--------|-------|---|--|-------|----------|----|--|--| | MODIFICATION TITLE (Cont |): Im | proved P | oint Dete | ection Sy | stem | | | | | | | | | | | | | | | FINANCIAL PLAN: (\$ in Million | ons) | _ | | | | | | |
| | | | | | | | | | | | 1999 | | | _ | | | | | | | | | | | | | | | | and l | _ | | 2000 | FY : | | FY 2 | | | | | | | | | | | | | | Qty | \$ | Qty | \$ | Qty | \$ | Qty | \$ | | | | | | | | | | | | RDT&E | | 22.8 | | | | | | | | | | | | | | | | | | PROCUREMENT | Kit Quantity | Installation Kits | Installation Kits, Nonrecurring | Equipment | 202 | 11.2 | 52 | 3.0 | | | | | | | | | | | | | | | | Equipment, Nonrecurring | 3 | 0.2 | | | | | | | | | | | | | | | | | | Engineering Change Orders | | 0.6 | | 0.1 | | | | | | | | | | | | | | | | Data | | 0.2 | | 0.1 | | 0.1 | | 0.1 | | | | | | | | | | | | Training Equipment | Support Equipment | Other | | 1.2 | | 1.4 | | 1.5 | | 1.4 | | | | | | | | | | | | Interim Contractor Support | | 1.2 | | 1 | | 1.5 | | 1 | | | | | | | | | | | | internii Conductor Support | Lead 11 of the CIVe 1 | Installation of Hardware | 20 | 2.1 | 60 | 4.1 | 50 | 2.1 | 50 | 2.2 | | | | | | | | | | | | FY 1999 & Prior Eqpt Kits | 20 | 2.1 | 60 | 4.1 | 53 | 3.1 | 52 | 3.2 | | | | | | | | | | | | FY 2000 Eqpt Kits | FY 2001 Eqpt Kits | FY 2002 Eqpt Kits | FY 2003 Eqpt Kits | FY 2004 Eqpt Kits | FY 2005 Eqpt Kits | FY 2006 Eqpt Kits | FY 2007 Eqpt Kits | TC Equip-Kits | Total Equip-Kits | 20 | 2.1 | 60 | 4.1 | 53 | 3.1 | 52 | 3.2 | | | | | | | | | | | | Total Procurement Cost | | 15.5 | | 8.7 | | 4.7 | | 4.7 | | | | | | | | | | | | | Exhibit I | P-40, Budget | t Item Justifi | cation Shee | t | | | Date: | | June 2001 | | | |-------------------------|------------------------------------|--------------|----------------|-------------|-------------|-----------------|--------|---------------|------------|-----------|------------|--| | Appropriation/Budget Ac | tivity/Serial No
OCUREMENT DEFI | ENSE-WIDE/3/ | CHEM-BIO DE | FENSE | | P-1 Item Nom | | 1) IMPROVED C | CHEMICAL A | GENT MONI | ΓOR (ICAM) | | | Program Elements for Co | de B Items: | | | Code: | Other Relat | ed Program Elen | nents: | | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | Proc Qty | 2368 | 1927 | 3502 | 4445 | | | | | | | | | | Gross Cost | 12.3 | 9.4 | 14.3 | 18.8 | 0.3 | | | | | | | | | Less PY Adv Proc | | | | | | | | | | | | | | Plus CY Adv Proc | | | | | | | | | | | | | | Net Proc (P-1) | 12.3 | 9.4 | 14.3 | 18.8 | 0.3 | | | | | | | | | Initial Spares | | | | | | | | | | | | | | Total Proc Cost | 12.3 | 9.4 | 14.3 | 18.8 | 0.3 | | | | | | | | | Flyaway U/C | | | | | | | | | | | | | | Wpn Sys Proc U/C | | | | | | | | | | | | | **DESCRIPTION:** The Improved Chemical Agent Monitor (ICAM) is a hand-held, service member operated device for monitoring chemical agent contamination on personnel and equipment. The ICAM detects vapors from chemical agents on the surface by sensing the molecular ions of specific mobilities (time-of-flight). It uses special timing and microprocessor techniques to reject interference and false alarms. The ICAM detects and discriminates between vapors of nerve and mustard agents. It identifies and provides a positive in dication of specific areas and relative levels of contamination hazard. The ICAM consists of a drift tube, electronics board, molecular sieve, vacuum pump, and buzzer. It includes expendables such as batteries, a battery pack, test stimulant, and dust filters. The ICAM weighs five (5) pounds and measures 4" x 7" x 15". The ICAM upgrades the CAM by significantly reducing maintenance burdens and improving reliability and maintainability **JUSTIFICATION:** FY02 funds will be used for total package fielding, new equipment training, and first destination transportation of approximately 3200 systems. The ICAM is an improved version of the already-fielded Chemical Agent Monitor (CAM). The CAM provided a first time, mission essential, capability for monitoring nerve and mustard agent contamination according to the Required Operational Capability dated 7 Sep 84. The FY00 program was increased by 390 ICAMs as a result of the funding increase to fill a new Navy requirement. COOPERATIVE AGREEMENT: The CAM was developed by Graseby Dynamics Ltd., Watford, England for the United Kingdom (UK) Ministry of Defense (MOD). The improvements leading to the ICAM were developed by Graseby for the U.S. The U.S. government has a license agreement with Graseby, which requires payment of a \$208 royalty for each of the first 30,000 units (CAM and ICAM combined). The FY96 procurement was the first competitive procurement permitted under this agreement | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | | _ | Activity/Serial l | | (S02201 | e Item Nomenc
) IMPROVED
OR (ICAM) | lature:
CHEMICAL A | AGENT | Weapon Syst | ет Туре: | Date:
Jui | ne 2001 | |--|----|-----------|-------|-------------------|-----------|---------|--|-----------------------|-------|-------------|----------|--------------|---------| | Weapon System | ID | | FY 00 | | | FY 01 | | | FY 02 | | | | | | Cost Elements | CD | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | 1. ICAM Hardware | A | 10854 | 3374 | 3.217 | 13673 | 4445 | 3.076 | | | | | | | | 2. Royalty Payment (Graseby) | | 702 | 3374 | 0.208 | 924 | 4445 | 0.208 | | | | | | | | 3. Batteries | | 146 | | | 208 | | | | | | | | | | 4. Battery packs | | 170 | | | 243 | | | | | | | | | | 5. Replacement Assemblies | | 212 | 128 | 1.656 | | | | | | | | | | | 6. CAM Training Simulator | | 1166 | 122 | 9.557 | 1053 | 116 | 9.078 | | | | | | | | 7. Engineering Support | | 849 | | | 1835 | | | | | | | | | | 8. System Fielding Support (Total Package
Fielding, First Destination Transportation &
New Equipment Training) | | 195 | | | 863 | | | 264 | | | | | | | TOTAL | | 14294 | | | 18799 | | | 264 | | | | | | | | Exhibit P-5a, Budget P | rocurement His | story and Planning | | | | | Date: | June 2001 | | |---|---|--------------------------------|--------------------|---------------|----------------------|------------------------|-----------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE - | WIDE/3/CHEM-BIO DEFENSE | Weapon System Typ | e: | | | tem Nomen
1) IMPROV | | CAL AGENT | MONITOR | (ICAM) | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | ICAM Hardware | | | | | | | | | | | | FY 00 | Intellitec, Inc. Deland, FL | C/FPM-(OP) | SBCCOM, APG, MD | Nov-00 | May-01 | 390 | 3217 | Yes | | | | | Intellitec, Inc. Deland, FL | C/FPM-(OP) | SBCCOM, APG, MD | Nov-99 | May-00 | 2984 | 3217 | Yes | | | | FY 01 | Intellitec, Inc. Deland, FL | C/FPM-(OP) | SBCCOM, APG, MD | Nov-00 | Jul-01 | 4445 | 3076 | Yes | | | | Royalty Payment (Graseby) | | | | | | | | | | | | FY 00 | Graseby, Watford, UK | SS/FP | SBCCOM, APG, MD | Dec-99 | | 2984 | 208 | Yes | | | | | Graseby, Watford, UK | SS/FP | SBCCOM, APG, MD | Dec-00 | | 390 | 208 | Yes | | | | FY 01 | Graseby, Watford, UK | SS/FP | SBCCOM, APG, MD | Dec-00 | | 4445 | 208 | Yes | | | | Replacement Assemblies | | | | | | | | | | | | FY 00 | Intellitec, Inc. Deland, FL | C/FPM-(OP) | SBCCOM, APG, MD | Nov-99 | Jun-00 | 128 | 1656 | Yes | | | | CAM Training Simulator | | | | | | | | | | | | FY 00 | Argon Electronics, Luton,
Bedfordshire, UK | SS/FP | SBCCOM, APG, MD | Jan-00 | Jan-01 | 122 | 9557 | Yes | REMARKS: CAM Training Simulator (CAMSIM) - Sole source contract awarded to procure a commercial item produced exclusively by Argon Electronics. $The CAMSIM\ price\ drop\ between\ FY00\ and\ FY01\ is\ due\ to\ the\ fact\ that\ FY00\ prices\ reflected\ startup\ costs\ not\ repeated\ in\ FY01.$ Royalties - See Cooperative Agreement information on P -40. The FY00 program was increased by 390 ICAMs as a result of the funding increase to fill a new Navy requirement. | | Exhibit P-5a, Budget Pı | rocurement His | tory and Planning | | | | | Date: | June 2001 | | |---|--|--------------------------------|-------------------------------------|---------------|----------------------|------------------------|------------------------|---------------------------|------------------------|-------------------| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/CH | IEM-BIO DEFENSE | Weapon System Type | :: | | P-1 Line I
(S0220 | tem Nomen
1) IMPROV | clature:
/ED CHEMIC | 'AL AGENT N | MONITOR (| (ICAM) | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost | Spec/TDP
Avail
Now? |
Date
Revsn
Avail | RFP Issue
Date | | CAM Training Simulator (cont) | | | | | | | | | | | | FY 01 | Argon Electronics, Luton, Bedfordshire, UK | SS/FP | SBCCOM, APG, MD | Jan-01 | Aug-01 | 116 | 9078 | Yes | | | | REMARKS: CAM Training Simulator (CAMSIM) - | Sole source contract awarded to procure a c | commercial item produc | ed evalusively by Argon Electronics | | | | | | | | | | - | - | | | | | | | | | | | 0 and FY01 is due to the fact that FY00 pric | es refrected startup cost | is not repeated in F 1 01. | | | | | | | | | Royalties - See Cooperative Agreemen | | | | | | | | | | | | The FY00 program was increased by 39 | 90 ICAMs as a result of the funding increase | e to fill a new Navy requ | irement. | | | | | | | | | | Exhibit P21, | Drodu | ation Sah | odul | | | | P-1 | Item N | | | | OVED | СНІ | EMIC. | AI. A | GEN | т мо | NITO | OR (I | CAM |) | | Date: | | | ı | une 2 | 001 | | | | |----------|--|-------------|------------|------------------|---------------------|-------------------------------|------------------------------|----------------------|-------------|------------------| | | Exhibit F21, | rrouu | iction Sch | eaur | = | | | | (, | 30220 | 01)11 | | iscal ' | | | 71271 | OLIV | 1 1410 | | JR (I | C7 11V1 | , | | F | iscal | Year | | une 2 | 001 | | | | | | | | | | | | | | | | | | iscui. | 1 (41 | | enda | r Vea | r 00 | | | | | | - | | | | ear 0 | 1 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | ICAM H | ardwara | 1 | FY 99 | A | 1907 | | 1907 | 125 | 293 | 300 | 300 | 284 | 300 | 295 | | | | | | | | | | | | | | | | H | | | | ICAM H | | 1 | FY 99 | A
N | 20 | | 20 | 155 | 293 | 300 | 300 | 204 | 300 | 293 | 20 | | | | | | | | | | | | | | | | | | | ICAM H | | 1 | FY 99 | N
NG | 414 | 30 | 384 | | | | | | | | 193 | 191 | | | | | | | | | | | | | | | | | | | aining Simulator | 1 | FY 99 | A | 36 | 30 | 36 | | | 6 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | | | | | | | | | | | | | | nining Simulator | 1 | FY 99 | AF | 94 | | 94 | | 4 | 10 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | | | | | | | | | | | | | | | nining Simulator | 1 | FY 99 | N | 6 | | 6 | | 7 | 2 | 0 | 0 | 2 | 8 | 1 | 0 | 1 | 0 | 0 | 0 | | | | | | | | | | | | | | | aining Simulator | 1 | FY 99 | NG | 138 | | 138 | | | 2 | 9 | 9 | 7 | 9 | 8 | 9 | 8 | 9 | 9 | 9 | 20 | 20 | 10 | | | | | | | | | | | CILII II | annig Dimulator | • | 11// | 110 | 150 | | 150 | | | 2 | , | , | , | , | 0 | , | 0 | , | , | , | 20 | 20 | 10 | | | | | | | | | | | ICAM H | ardware | 1 | FY 00 | A | 2984 | | 2984 | | Α | | | | | | 87 | 7 | 274 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 216 | | | | | | | | ICAM H | | 1 | FY 00 | N | 390 | | 390 | | | | | | | | | | | | | | Α | | | | | | 42 | 300 | 48 | | | | | Replacen | nent Assemblies | 1 | FY 00 | Α | 128 | | 128 | | Α | | | | | | | 102 | 26 | | | | | | | | | | | | | | | | | | nining Simulator | 2 | FY 00 | Α | 52 | | 52 | | | | Α | | | | | | | | | | | | 4 | 9 | 9 | 9 | 9 | 9 | 3 | | | | | CAM Tra | aining Simulator | 2 | FY 00 | AF | 70 | | 70 | | | | Α | | | | | | | | | | | | 6 | 11 | 11 | 11 | 11 | 11 | 9 | | | | | CAM Tra | aining Simulator | 2 | FY 00 | NG | 111 | | 111 | | | | Α | | | | | | | | | | | | | | | | | | 8 | 20 | 20 | 63 | | WMD-C | ST | 1 | FY 00 | NG | 342 | | 342 | | | | Α | | | | | | | | | | | | | | | 84 | 258 | | | | | | | | | | | | | | | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCT | ION RATES | 1 | | М | FR | | | | | | ADI | MINLI | EAD T | IME | | | MFR | | | TOTA | L | RI | EMAR | KS | | | | | | F | | | | | | | REACHED | Nui | nber | | | | | Pı | rior 1 (| Oct | Ai | fter 1 (| Oct | A: | fter 1 | Oct | Α | fter 1 | Oc | | | | | pment f | | - | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 1 | INI' | TIAL | | | | 8 | | | 2 | | | 34 | | | 36 | | | | | | JA0004
Weapon: | | | | 1 | Intellitec, Inc. Deland, FL | | 100 | | 300 | 600 | 19 | | | REG | ORDE | R | | | 2 | | | 2 | | | 11 | | | 13 | | De | structio | on-Civ | | port Te | | | | 2 | Argon Electronics, Luton, Bedfordshire, UK | | 10 | | 20 | 40 | 3 | | 2 | | TIAL | | | | 0 | | | 8 | | | 4 | | | 12 | | (W | MD-C | ST). | | | | | | 3 | Graseby, Watford, UK | | 0 | | 0 | 0 | 0 | | | | ORDE | R | | | 0 | | | 3 | | | 13 | | | 16 | | | | | | ead time | | | | | | | | | | | | - | 3 | | TIAL | _ | | | 0 | | | 0 | | | 0 | | | 0 | | | | | | e of lon
tion. FY | - | | | | | | | | | | | | | | ORDE | R | | | 0 | | | 0 | | | 0 | | | 0 | | pus | hed fo | rward 1 | | vent bre | | | | | | | | | | | | 1 | | | TIAL | 'D | | | | | | | | | | | | | | pro | ductio | n. | | | | | | | | | | | | | | | | | ORDE | K | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | ORDE | R | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | KE | OKDE | IX. | Exhibit P21, | Produ | iction Sch | edul | e | | | P-1 | | Nomer
S0220 | | | VED | СНЕ | MIC | AL A | GEN' | Г МО | NIT(| OR (IO | CAM |) | | Date | : | | | June 2 | :001 | | | | |---------|--|-------------|------------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------|-------------|----------|-------------|-------------|-----------------|-------------|------------------| | | | | | | | | | | | | | Fi | scal Y | Year (| 00 | | | | | | | | | F | iscal | Year | · 01 | | | | | | | | | | | | DD C C | . ggpp | D. 1. | | | | | | | | Cal | endaı | r Yea | r 00 | | | | | | | | Caleı | ıdar ` | Year (|)1 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | | A
P
R | | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | ICAM Ha | nrdware | 1 | FY 01 | A | 4055 | | 4055 | | | | | | | | | | | | | | A | | | | | | | | 252 | 300 | 300 | 3203 | | ICAM Ha | nrdware | 1 | FY 01 | N | 390 | | 390 | | | | | | | | | | | | | | A | | | | | | | | | | | 390 | | CAM Tra | ining Simulator | 2 | FY 01 | Α | 23 | | 23 | | | | | | | | | | | | | | | | Α | | | | | | | | | 23 | | CAM Tra | ining Simulator | 2 | FY 01 | AF | 33 | | 33 | | | | | | | | | | | | | | | | Α | | | | | | | | | 33 | | CAM Tra | ining Simulator | 2 | FY 01 | MC | 60 | | 60 | | | | | | | | | | | | | | | | Α | | | | | | | | | 60 | | CAM Tra | ining Simulator | 2 | FY 01 | NG | 20 | | 20 | | | | | | | | | | | | | | | | Α | | | | | | | | | 20 | | WMD-C | ST | 1 | FY 01 | NG | 97 | | 97 | | | | | | | | | | | | | | A | | | | | | | | | | | 97 | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | Α | P | Α | J
U
N | J
U
L | A
U
G | S
E
P | | | M | | | PR | ODUCT | ION RATES | ; | | M | FR | | | | | | ADN | MINLE | EAD T | IME | | | MFR | | | TOTA | AL | R | EMAI | RKS | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pr | ior 1 C | Oct | Af | ter 1 (| Oct | At | fter 1 (| Oct | Α | fter 1 | Oc | | | | | pment | | - | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | | 1 | INIT | ΓIAL | | | | 8 | | | 2 | | | 34 | | | 36 | | | | | | JA000
Veapor | | | | 1 | Intellitec, Inc. Deland, FL | | 100 | | 300 | 600 | 19 | | | REO | RDEF | ₹ | | | 2 | | | 2 | | | 11 | | | 13 | | De | estructi | on-Civ | | port T | | 1433 | | 2 | Argon Electronics, Luton, Bedfordshire, UK | | 10 | | 20 | 40 | 3 | 2 | 2 | INIT | ΓIAL | | | | 0 | | | 8 | | | 4 | | | 12 | | (W | /MD-0 | CST). | | | | | | 3 | Graseby, Watford, UK | | 0 | | 0 | 0 | 0 | | | REO | RDEF | ۲ | | | 0 | | | 3 | | | 13 | | | 16 | | | | | | ead tim | | | | | | | | | | | | 1 | 3
 INIT | | | | | 0 | | | 0 | | | 0 | | | 0 | | | | | | e of lo | - | | | | | | | | | | | | | REO | RDEF | ₹ | | | 0 | | | 0 | | | 0 | | | 0 | | | | | | vent br | | • | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | | oductio | | | | | | | | | | | | | | | | | | RDEF | λ. | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | INIT | | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | REO | RDEF | ₹ | Exhibit P21, I | Produ | ction Sch | edule | a | | | P-1 | Item I | Nome
S0220 | | | VED | СНЕ | MICA | AL A | GEN' | Г МО | NITO | OR (I | CAM |) | : | Date | : | | | June : | 2001 | | | | |---------|--|-------------|-----------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|---------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------|------|-------------|-------------|-------------|-------------------|-------------|------------------| | | LAHIM 121,1 | loud | etion gen | Cuur | _ | | | | | | - | Fi | scal Y | Year (| 02 | | | | | | | | | F | Fiscal | Year | r 03 | | | | | | | | | | | _ | | | | | | | | | | | Cal | endaı | r Yea | r 02 | | | | | | | | Cale | ndar ` | Year | 03 | | | L | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | Α | | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | A
T
E
R | | CAM Tra | aining Simulator | 2 | FY 00 | NG | 111 | 48 | 63 | 20 | 20 | 20 | 3 | | | | | | | | | | | | | | | ۲ | + | ┢ | | | | | | CAIN TH | anning Dimutator | - | 1100 | NG | 111 | 40 | 03 | 20 | 20 | 20 | J | ICAM H | ardware | 1 | FY 01 | A | 4055 | 852 | 3203 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 203 | | 210 | 300 | 300 | 90 | | | | | | | | | | | | | | ICAM H | ardware | 1 | FY 01 | N | 390 | | 390 | | | | | | | | | 300 | 90 | | | | | | | | | | | | | | | | | CAM Tra | aining Simulator | 2 | FY 01 | A | 23 | | 23 | | | | 3 | 4 | 4 | 4 | 4 | 4 | | | | | | | | | | | | | | | | | | CAM Tra | aining Simulator | 2 | FY 01 | AF | 33 | | 33 | | | | 4 | 6 | 6 | 6 | 6 | 5 | | | | | | | | | | | | | | | | | | CAM Tra | aining Simulator | 2 | FY 01 | MC | 60 | | 60 | | | | 10 | 10 | 10 | 10 | 10 | 10 | | | | | | | | | | | | | | | | | | CAM Tra | aining Simulator | 2 | FY 01 | NG | 20 | | 20 | | | | | | | | | 1 | 19 | | | | | | | | | | | | L | | | | | WMD-C | ST | 1 | FY 01 | NG | 97 | | 97 | | | | | | | | 97 | Ш | | | | | | | | | | | | | | | _ | | | ┡ | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | Α | | Α | J
U
N | J
U
L | A
U
G | Е | | | M | | | PR | ODUCT | ION RATES | | | M | FR | | | | | | ADN | MINLE | EAD T | IME | | | MFR | | | TOT | AL | R | EMAI | RKS | | | | | | F
R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | REACHED
D+ | Nur | | INI | TIAI | | | Pr | ior 1 C | Oct | Af | ter 1 (| Oct | At | ter 1 (| Oct | A | fter 1 | | | | | | ipment
e JA000 | | - | | 1 | Intellitec, Inc. Deland, FL | | 100 | | 300 | 600 | 19 | | | | ORDE | R | | | 2 | | | 2 | | | 11 | | | 13 | | | | | | Weapo
pport T | | ⁄Iass | | 2 | Argon Electronics, Luton, Bedfordshire, UK | | 10 | | 20 | 40 | 3 | : | 2 | INI | | | | | 0 | | | 8 | | | 4 | | | 12 | | | VMD- | | 54 | rpoit I | | | | 3 | Graseby, Watford, UK | | 0 | | 0 | 0 | 0 | | | REC | ORDE | R | | | 0 | | | 3 | | | 13 | | | 16 | | FY | 700 & | FY01 | MFR | lead tin | ne shor | tened | | | | | | | | | | : | 3 | INI | TIAL | | | | 0 | | | 0 | | | 0 | | | 0 | | to | 7 & 9 | month | s by u | se of lo | ng lea | d | | | | | | | | | | | | | ORDE | R | | | 0 | | | 0 | | | 0 | | | 0 | | | • | | | tion. F | | | | | | | | | | | | | | | TIAL | | | | | | | | | | | | | | | pr | oductio | on. | | | | | | | | | | | | | | | | | ORDE | R | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | | TIAL
ORDE | D | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | KEC | JKDE. | K | Exhibit I | 2-40, Budget | Item Justifi | cation Sheet | | | | Date: | | June 2001 | | | | | | | | | |---------------------------------------|-------------|--------------|--------------|--------------|---|---------------------|--|-------|--|-----------|--|--|--|--|--|--|--|--| | Appropriation/Budget Activit
PROCU | | ENSE-WIDE/3/ | CHEM-BIO DEI | FENSE | P-1 Item Nomenclature (S10801) JS LTWT STANDOFF CW AGT DETECTOR (JSLSCAD) | | | | | | | | | | | | | | | Program Elements for Code E | Items: | | | Code: | Other Relate | d Program Elements: | | | | | | | | | | | | | | | Prior Years | FY 1999 | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | | | | | | | Proc Qty | | | | | 70 | | | | | | | | | | | | | | | Gross Cost | | | | | 10.4 | | | | | | | | | | | | | | | Less PY Adv Proc | Plus CY Adv Proc | Net Proc (P-1) | | | | | 10.4 | | | | | | | | | | | | | | | Initial Spares | Total Proc Cost | | | | | 10.4 | | | | | | | | | | | | | | | Flyaway U/C | Wpn Sys Proc U/C | **DESCRIPTION:** The Joint Service Lightweight Standoff Chemical Agent Detector (JSLSCAD) is the first chemical vapor detection system to furnish 360 degree on-the-move coverage from ground, air, and sea-based platforms at distances of up to five kilometers. JSLSCAD will provide war fighters of the Joint Service with state-of-the-art, early warning capability to avoid contaminated battlespaces or, if avoidance is not possible, time to don protective masks and clothing. JSLSCAD is a ruggedized, passive, infrared (IR) detection system that automatically searches the 7 to 14 micron region of the surrounding atmosphere for chemical agent vapor clouds. Using sophisticated pattern recognition algorithms, JSLSCAD detects, classifies, and identifies chemical agent vapors while discriminating against both natural and manmade battlespace interferents. Once a detection is made, JSLSCAD identifies the agent cloud and alerts the war fighter with audible and/or visual alarms. It also indicates the direction and extent of the agent cloud on a graphical computer display and forwards the NBC report details through the Joint Warning and Reporting Network (JWARN). JSLSCAD applications include ground vehicle, aerial, shipboard, and fixed-emplacement platforms such as the following: M93 A1 Fox Vehicle; NBCRS Block II; Joint Service Light NBC Reconnaissance System (JSLNBCRS); High Mobility Multipurpose Wheeled Vehicle (HMMWV); C-130 Aircraft; CH-53 Helicopter; Unmanned Aerial Vehicles (UAV); Ships; and Fixed-Site Installations. JSLSCAD will communicate with both JWARN and the Multipurpose Integrated Chemical Agent Detector (MICAD). **JUSTIFICATION:** JSLSCAD is a passive, remote, on-the-move chemical agent detector development, testing, and production program established to meet Joint Service requirements specified in the 16 June 1997 Joint Operational Requirements Document (JORD). FY02 funds procure 70 JSLSCAD systems to integrate onto the Joint Service Light NBC Reconnaissance System (JSLNBCRS). | Exhibit P-40C, Budget Item Justifica | ntion Sheet | t | | Date:
June 2001 | |---|-------------|---------------|--------------------------------|--| | Appropriation/Budget Activity/Serial No: PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFE | NSE | | P-1 Item Nomenclature (S10801) | JS LTWT STANDOFF CW AGT DETECTOR (JSLSCAD) | | Program Elements for Code B Items:
0604384BP Project CA5 | Code:
B | Other Related | Program Elements: | | # RDT&E Code B Item Joint Service Lightweight Standoff Chemical Agent Detector (JSLSCAD) - This program is designed to develop, test, and type classify the Joint Service's first passive, remote, on-the-move, chemical agent vapor detection system. JSLSCAD will be integrated onto a variety of ground vehicle, aerial, shipboard, and fixed-emplacement platforms. RDT&E: FY99 and Prior - \$35.3M; FY00 - \$18.1M; FY01 - \$18.8M; FY02 - \$5.9M | DEVELOPMENT/TEST STATUS AND MAJOR MILESTONE | PROJECTED/ACTUAL | |---|---------------------| | Production Qualification Test (PQT) | 2Qtr FY01-2Qtr FY02 | | Shipboard Operational Test (OT) | 1Qtr FY01 | | Production Performance Specification | 3Qtr FY01 | | Initial Operation Test and Evaluation (IOT&E) | 4Qtr FY01 | | Milestone III/Type Classification (TC) | 3Qtr FY02 | | Exhibit P-5, Weapon
WPN SYST Cost Analysis | | Appropriation/Budget Activity/Serial No. PROCUREMENT DEFENSE-WIDE/3/CHEM-BIO DEFENSE (S10801) JS LTWT STANDOFF CW AGT DETECTOR (JSLSCAD) | | | | | |
 | | Weapon System Type: Date: June 2001 | | | | | | |--|----|--|-------|-------|----------|-----------|-------|-------------------------------|-------|---------|-------------------------------------|--|--|--|--|--| | Weapon System | ID | | FY 00 | | | FY 01 | | | FY 02 | | | | | | | | | Cost Elements | CD | CD TotalCost Qty UnitCost TotalCost | | Qty | UnitCost | TotalCost | Qty | UnitCost | | | | | | | | | | | | \$000 | Each | \$000 | \$000 | Each | \$000 | \$000 | Each | \$000 | | | | | | | | 1. Hardware | | | | | | | | | | | | | | | | | | JSLSCAD | В | | | | | | | | | | | | | | | | | JSLSCAD - with FAT | В | | | | | | | 7687 | 40 | 192.175 | | | | | | | | JSLSCAD - refurb PQT/IOT&E prototypes | В | | | | | | | 1979 | 30 | 65.967 | | | | | | | | Engineering Support Contract Support Quality Assurance Support Technical Data, Engineering Change Proposals
(ECPs) System Fielding Support (Total Package
Fielding, First Destination Transportation &
NET) | | | | | | | | 308
55
142
88
140 | | | | | | | | | | Remarks FY02 u/c for JSLSCAD with First Article Test (FAT) is the average of contractor target and ceiling prices for the minimum production quantity of 50 units. FY02 u/c for refurbished JSLSCAD Production Qualification Test/Initial Operation Test & Evaluation (PQT/IOTE) prototypes in FY02 is the average of contractor target and ceiling prices for refurbishment (refurb). | | | | | | | | | | | | | | | | | | TOTAL | | | | | | | | 10399 | | | | | | | | | | | Exhibit P-5a, Budget l | Procurement His | tory and Planning | | | | | Date: | Date:
June 2001 | | | | | | | |--|---|--------------------------------|---------------------------------|---------------|------------------------|------------------------|------------------------|--|------------------------|-------------------|--|--|--|--|--| | Appropriation/Budget Activity/Serial No:
PROCUREMENT DEFENSE-WIDE/3/C | HEM-BIO DEFENSE | Weapon System Typ | e: | | P-1 Line I
(S10801) | tem Nomen
JS LTWT S | clature:
STANDOFF (| ture:
NDOFF CW AGT DETECTOR (JSLSCAD) | | | | | | | | | WBS Cost Elements: | Contractor and Location | Contract
Method
and Type | Location of PCO | Award
Date | Date 1st
Delivery | QTY
Each | Unit Cost
\$ | Spec/TDP
Avail
Now? | Date
Revsn
Avail | RFP Issue
Date | | | | | | | JSLSCAD - refurb PQT/IOT&E prototypes FY 02 JSLSCAD - with FAT FY 02 | Intellitec, DeLand, FL Intellitec, DeLand, FL | C/FFP (1) C/FFP (2) | SBCCOM, APG, MD SBCCOM, APG, MD | Aug-02 | · | 30
40 | 65967
192175 | Yes
Yes | Jun-01 | | | | | | | #### REMARKS: - 1. FY02 unit cost (u/c) for refurbished JSLSCAD PQT/IOT&E prototypes is the average of contractor target and ceiling prices for refurbishment under contract option 1 (refurb). Contract award for refurbishment immediately follows Milestone III Type Classification, scheduled for June 02. - 2. FY02 u/c for JSLSCAD with FAT is the average of contractor target and ceiling prices for the minimum production quantity of 50 units with FAT under contract option 2 (initial production). Contract award for First Article Test (FAT) units immediately follows Milestone III Type Classification, scheduled for June 02. | Exhibit P21, Production Schedule | | | | | | | | | | | P-1 Item Nomenclature:
(S10801) JS LTWT STANDOFF CW AGT DETECTOR (JSLSCAD) | | | | | | | | | | |] | Date:
June 2001 |----------------------------------|---------------------------------|-------------|-------|------------------|---------------------|-------------------------------|------------------------------|-------------|-------------|-------------|---|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------------|-------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|------------------|--|----|--|----|--|----|--|--|--|----------|--|--------|--------|--------| | | LAMBICI 21, | liout | | Cuul | _ | | | | | | | Fi | scal V | Year (|)2 | ndaı | r Yea | r 02 | | | | | | | | Year
Calen | | ear O | 3 | | | L | | | | | | | | | | | | | | | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A | J
U
N | J
U
L | | S
E
P | A
T
E
R | | | | | | | | | | | | | | | | IGI GGA | D. M. DATE | 2 | EN 02 | | 20 | | 20 | D - with FAT | 2 | FY 02 | A | 30 | | 30 | | | | | | | | | | | A . | | | | | | | | | | | | | | 30 | | | | | | | | | | | | | | | | | D - with FAT | 1 | FY 02 | MC | 10 | | 10 | | | | | | | | | | | A | | | | | | | | | - | _ | _ | | | 10 | | | | | | | | | | | | | | | | | D - refurb PQT/IOT&E prototypes | | FY 02 | A | 15 | | 15 | | | | | | | | | | | A | | | | | | | | | 5 | 5 | 5 | | | | | | | | | | | | | | | | | | | JSLSCA. | D - refurb PQT/IOT&E prototypes | 1 | FY 02 | MC | 15 | | 15 | | | | | | | | | | | Α | | | | | | | | | 5 | 5 | 5 | _ | - | - | Н | _ | Н | _ | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | | | | | | | | | | | | | | | M | | | PR | ODUCT | ION RATES | | | M | FR | | | | | | ADM | 1INLE | EAD T | ΊΜΕ | | | MFR | | 7 | ГОТА | L REMARKS | F | | | | | | | REACHED | Nun | nber | | | | | Pri | ior 1 O |)ct | Af | ter 1 (| Oct | Af | ter 1 (| Oct | A | fter 1 (| Oc | _ | | | ion 1 i | s for re | furbisl | hment | | | | | | | | | | | | | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 1 | l | INI | ΓIAL | | | | 0 | | | 10 | | | 10 | | | 20 | | | est uni | | ion 2 i | s for in | itial | | | | | | | | | | | | | | | | | 1 | Intellitec, DeLand, FL | | 4 | | 40 | 75 | 9 | | | REC | ORDEI | 3 | | | 0 | | | 0 | | | 0 | | | 0 | | | | | | ludes se | | ime | | | | | | | | | | | | | | | | 2 | Intellitec, DeLand, FL | | 4 | | 40 | 75 | 9 | 2 | 2 | INI | ΓIAL | | | | 0 | | | 10 | | 17 | | 17 | | 17 | | 17 | | 17 | | 17 | | 27 | | 27 | | 27 | | 27 | | | | rticle t | | elow 1 | 8 5 ra | ite to | | 3 | Intellitec, DeLand, FL | | 4 | | 40 | 75 | 9 | | | REC | ORDEI | 2 | | | 0 | | | 0 | | | 0 | | | 0 | | | | | | e produ | 3 | 3 INITIAL | | INITIAL | | | 0 | | 0 5 | | 15 | | | 20 | | | I | REC | ORDEI | 3 | | | 0 | | | 0 | | | 0 | | | 0 | INI | ΓIAL | REC | ORDEI | 2 | INI | | | | | | | | | | | | | | | | I | REC | ORDEI | 3 | Exhibit P21, Production Schedule | | | | | | | | | | | P-1 Item Nomenclature:
(S10801) JS LTWT STANDOFF CW AGT DETECTOR (JSLSCAD) | | | | | | | | | | | | Date: | | June 2001 | | | | | | | | | | |----------------------------------|----------------------------------|-------------|------------|------------------|---------------------|-------------------------------|------------------------------
-------------|-------------|--------------------|---|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------------------|-------------|-------------|-------------------------------|-------------|-------------|-------------|-------------|-------------|------------------|----| | | Exhibit 1 21 | , 1 1000 | iction Sch | Cuul | | | | | (| , | | | | Year (| | | | | | . (| | -, | | F | iscal | Year | scui i | rear | | enda | r Yea | r 04 | | | | | | - | | | | ear 0 | 5 | | | L | | | | | COST ELEMENTS | M
F
R | FY | S
E
R
V | PROC
QTY
Each | ACCEP
PRIOR
TO
1 OCT | BAL
DUE
AS OF
1 OCT | AS OF | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | | S
E
P | A
T
E
R | | | ISI SCA | D - with FAT | 2 | FY 02 | A | 30 | | 30 | | | 6 | 6 | 6 | 6 | 6 | D - with FAT | 2 | FY 02 | MC | 10 | | 10 | | | 2 | 2 | 2 | 2 | 2 | JSESCA | D - WIGHT AT | | 1102 | WIC | 10 | | 10 | | | 2 | ۷ | 2 | 2 | 2 | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | O
C
T | N
O
V | D
E
C | J
A
N | F
E
B | M
A
R | A
P
R | M
A
Y | J
U
N | J
U
L | A
U
G | S
E
P | | | | | M | | | PR | ODUCT: | ION RATES | | | M | FR | | | | | | ADN | ИINLI | EAD T | ГІМЕ | | | MFR | | | TOTA | L REMARKS | | | | | | | | | | | F | | | | | | | REACHED | Nun | nber | | | | | Pr | ior 1 C | Oct | A | fter 1 | Oct | Ai | fter 1 | Oct | Α | fter 1 | ter 1 Oc | | Contract Option 1 is for refu | | | | urbish | hment | | | | R | NAME/LOCATION | | MIN. | | 1-8-5 | MAX. | D+ | 1 | 1 | INI | ΓIAL | | | | 0 | | | 10 | | | 10 | | | 20 | | | est uni
Contra | | ion 2 i | s for ini | tial | | | | | 1 | Intellitec, DeLand, FL | | 4 | | 40 | 75 | 9 | | | | ORDE | R | | 0 | | | | 0 | | 0 | | | | 0 | | 0 | | pro | ductio | n, whic | ch incl | udes se | | me | | 2 | Intellitec, DeLand, FL 4 40 75 9 | | | 2 | 2 | INI | | | | | 0 | | | 10 | | | 17 | | | 27 | | | | rticle to
tion ra | | elow 1- | 8-5 ra | ite to | | | | | | | | 3 | Intellitec, DeLand, FL | | 4 | | 40 | 75 | 75 9 | | | | ORDE | ₹ | | | 0 | | | 0 | | | 0 | | | 0 | | | | | | e produ | | | | | | | | | | | | | | | | INITIAL
REORDER | | | 0 | | 5 | | | | | 20
0 | | 1 | INIT | | ` | | | 0 | | | 0 | | | U | | | U | | 1 | ORDE | 3 | | | | | | | | | | | | | | 1 | ΓIAL | - | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | 1 | | | ORDEF | ₹ | | | | | | | | | | | | | | 1 | | | | | | | | |